

Elke Van den Broecke

DE ARTS EN DE BEESTJES IN HET ROMEINSE KEIZERRIJK
Een onderzoek naar hygiëne in de medische geschriften van Celsus
(1^e helft 1^e eeuw) en Galenus (129 – begin 3^e eeuw)

**Scriptie voorgelegd aan de Faculteit Letteren en Wijsbegeerte, voor het behalen van de
graad van Master in de Geschiedenis**

Promotor: Prof. dr. Koenraad Verboven

Academiejaar 2008-2009

INHOUD

Voorwoord

Inleiding

Hoofdstuk I. De Romeinen en hygiëne: een status quaestionis

1. Het hedendaagse beeld van het oude Rome
2. De Griekse wortels van de Romeinse hygiëne
 - 2.1. De Griekse openbare hygiëne
 - 2.2. De Griekse persoonlijke hygiëne
 - 2.3. De Griekse badcultuur
3. De inspanningen van de Romeinse staat
 - 3.1. Wie is verantwoordelijk? Hygiëne, administratie en wetgeving
 - 3.2. Aquaducten en waterbevoorrading
 - 3.3. Latrines en rioleringen
4. Persoonlijke hygiëne en de Romeinse badcultuur
5. Hygiëne in het leger
6. Zieken, doden en hygiëne
7. Allemaal beestjes: parasieten en ander ongedierte
8. Hygiëne en de Romeinse geneeskunde
9. Onderzoek naar hygiëne bij de Romeinen: verwezenlijkingen en toekomstperspectieven

Hoofdstuk II. De Griekse geneeskunde

1. Griekse geneesheren en hun rol en positie in de samenleving
2. Medische theorie
 - 2.1. De natuurfilosofen
 - 2.2. De Hippocratische traditie
 - 2.3. De medische sekten
3. Het Griekse ideaalbeeld van het menselijke lichaam en gezondheid

Hoofdstuk III. Geneeskunde in het Romeinse rijk

1. Een korte geschiedenis
 - 1.1. De traditionele Romeins-Italische geneeskunde
 - 1.2. De intrede van de Griekse geneeskunde in Rome
 - 1.3. Geneeskunde in het Romeinse keizerrijk
2. De status van geneesheren in het Romeinse keizerrijk en hun positie in de samenleving
3. De visie van de Romeinen op geneeskunde en artsen
4. De Griekse geneeskunde versus de Romeinse geneeskunde: verschillen, gelijkenissen en de gevolgen hiervan op de hygiëne

Hoofdstuk IV. Hygiëne in Celsus' *De medicina*

1. Celsus' leven en werk
 - 1.1. Over Aulus Cornelius Celsus
 - 1.2. Over de *De medicina*
 - 1.3. Het mysterie rond Celsus
2. Celsus' weergave van de alledaagse hygiënische omstandigheden in het Romeinse rijk
 - 2.1. Lichaamsverzorging
 - 2.2. Voeding en hygiëne
3. Medische voorschriften met hygiënische implicaties in *De medicina*
 - 3.1. Zuiverende remedies als kern van *De medicina*: water, olie en zweet
 - 3.2. Reinigende middelen in *De medicina*
 - 3.3. Situaties die een bijzondere aandacht voor hygiëne vereisten: wonden en beten
 - 3.4. Zuivere lucht en drinkwater
4. Onhygiënische situaties in *De medicina*
5. Celsus' 'hygiënische bewustzijn' en zijn invloed op de hygiënische gebruiken van de Romeinse bevolking

Hoofdstuk V. Hygiëne in Galenus' werk

1. Galenus' leven en werk
 - 1.1. Het leven van Galenus

- 1.2. De leer van Galenus
2. Aanwijzingen dat Galenus zich bewust was van de nood aan een goede hygiëne
 - 2.1. De staat van de voedselbewaring
 - 2.2. Schone lucht
3. De gevolgen op de hygiëne van Galenus' medische voorschriften
 - 3.1. Medicinaal gebruik van baden, olie en het wassen met water
 - 3.2. Het drinken van water
 - 3.3. Gebrek aan hygiëne in Galenus' werk
4. Was Galenus zich bewust van de nood aan een goede hygiëne?
5. Galenus' (lezers)publiek, patiënten en invloed

Besluit

Bibliografie

Primaire bronnen

Epigrafische bronnen

Literaire bronnen

Medische literatuur

Juridische bronnen

Secondaire literatuur

VOORWOORD

Een eindverhandeling komt nooit tot stand door de inspanningen van één enkele persoon. Er zijn altijd mensen die de auteur tijdens het onderzoek en het schrijven met raad en daad bijstaan. Ik wil hier dan ook van de gelegenheid gebruik maken de mensen te bedanken zonder wiens hulp, steun, advies en interesse ik deze masterscriptie nooit tot een goed einde had kunnen brengen.

Vooreerst wil ik mijn promotor prof. dr. Koenraad Verboven bedanken voor zijn advies, zijn opbouwende kritiek en vooral voor zijn nooit aflatende enthousiasme. Mijn gesprekken met hem gaven me telkens weer hernieuwde moed. Tevens gaat mijn dank uit naar prof. dr. Isabelle Devos voor het helpen verwerven van een beter inzicht in de geschiedenis van ziekte en hygiëne tijdens het onderzoekseminarie ‘Geschiedenis van de landbouw, milieu en omgeving’, alsook voor het geven van onmisbaar advies voor het schrijven van een scriptie.

Daarnaast wens ik de het personeel en vrijwilligers van de Biomedische bibliotheek te bedanken, in het bijzonder de heer De Broe van de sectie ‘Geschiedenis van de geneeskunde’, die mij steeds even enthousiast ontving en me een aantal nuttige boeken en artikels aanraaide. Ik dank ook het personeel en vrijwilligers van de vakgroepbibliotheken Klassiek Latijn en Griekse Letterkunde en Oude Wijsbegeerte voor het creëren van een aangename werksfeer in de bibliotheek en de heer Swartele van de vakgroepbibliotheek Wijsbegeerte voor het zoeken en vinden van dat ene onvindbare boek dat ik dringend nodig had.

Mijn vriendin Katrien dank ik voor het delen van de kennis die ze tijdens haar studies geneeskunde reeds opdeed. Ze heeft een aantal voor mij onverstaanbare passages uit *De medicina* omgezet in begrijpelijke taal. Dank ook aan mijn medestudenten en in het bijzonder aan Valerie voor het delen van ervaringen en het bieden van de nodige ontspanning.

Ten slotte wil ik mijn ouders, mijn broer Daan, zijn vriendin Mieke en mijn oma bedanken. Mijn papa verdient een bijzonder vermelding voor het nalazen van mijn kladteksten op linguïstische en stilistische fouten. Alle vijf verdienen ze echter evenveel dankbaarheid voor

hun morele (en in het geval van mijn ouders tevens financiële) steun tijdens mijn afgelopen studiejaren en voor hun nooit falende geloof in mij.

INLEIDING

In onze huidige samenleving beschouwen we een goede hygiëne zodanig vanzelfsprekend dat we nog maar weinig stil blijven staan bij de lange weg die de mens doorheen de geschiedenis heeft moeten afleggen om deze goede hygiëne te bereiken. Een goede hygiëne is, zonder dat we daarbij nadenken, een element geworden van ons dagelijkse doen en laten. Het is zo ingebed in onze cultuur dat we ons ongemakkelijk gaan voelen als we aan onhygiënische omstandigheden worden blootgesteld. Nochtans hoeven we niet lang om ons heen te kijken, om te beseffen dat de luxe van een hygiënische leefomgeving en lichaamsverzorging ook nu nog steeds niet evident is. Velen van onze medemensen leven in omstandigheden die moeilijk hygiënisch te noemen zijn en de oorzaak van deze onhygiënische situaties is vaker gebrek aan middelen dan nonchalance en luiheid. Dit was ook het geval in het verleden: men ontbrak de wetenschappelijke kennis en technische middelen om de staat van de hygiëne te verbeteren.

Weinig beseffen we vandaag nog hoezeer we onze alledaagse hygiënische gebruiken te danken hebben aan de vooruitgang van de medische wetenschap en kennis. De geschiedenis van de hygiëne is dan ook onlosmakelijk verbonden met die van de geneeskunde. Niet voor niets waren de voortrekkers van de hygiënische bewegingen in de 19^e eeuw artsen. Het waren vooral geneesheren die voor het eerst het belang van een goede hygiëne en de gevolgen hiervan op de demografische ontwikkelingen van de bevolking wisten te waarderen. Ze kwamen tot de ontdekking dat een onhygiënische omgeving een ziekteverwekkende omgeving was en dat de verbetering van de hygiëne positieve gevolgen zou hebben voor de morbiditeit en mortaliteit van ziekten en aldus ook op het sterftcijfer van de bevolking. Het verband tussen hygiëne en geneeskunde blijkt tevens uit de definitie van het begrip hygiëne. Slechts weinig vragen we ons tijdens onze alledaagse bezigheden die met hygiëne te maken hebben af, wat dit zoveel gebruikte begrip nu eigenlijk inhoudt. De meeste mensen associëren hygiëne met het poetsen van de tanden, het wassen van de handen voor het eten en na het toiletgebruik, het schoonhouden van de keuken, eten van schoon servies met schoon bestek... Kortom, de meeste mensen brengen hygiëne in verband met properheid, of meer zelfs, zij denken dat properheid de definitie van hygiëne is.

Hoewel deze associatie zeker niet onjuist en vooral erg begrijpelijk is, houdt de letterlijke betekenis van het woord *hygiëne* iets anders in. Ons moderne woord ‘hygiëne’ is afgeleid van het Griekse begrip *hygieia*, dat letterlijk ‘een goede gezondheid’ betekende¹. Het is dan ook een veel voorkomende vergissing onder mensen die niet vertrouwd zijn met de Griekse mythologie dat de godin Hygieia iets met properheid zou te maken gehad hebben. Hygieia was immers de personificatie van een goede gezondheid². De Romeinen namen in hun medische denken het begrip *hygieia* van de Grieken over en via de Romeinse cultuur wist de betekenis van dit klassieke begrip *hygieia* grotendeels onveranderd te overleven doorheen de Middeleeuwen en de Renaissance³. Hygiëne is dus niet enkel onlosmakelijk verwoven met geneeskunde, maar was ook doorheen de geschiedenis nauw verbonden met gezondheid. Ook vandaag nog heeft de definitie van het woord ‘hygiëne’ eerder betrekking op gezondheid dan op properheid. Je moet maar om het even welke woordenboek raadplegen om te achterhalen dat hygiëne een verzamelnaam is voor alle handelingen die zorgen voor het behoud van een goede gezondheid. Hygiëne legt zich dus toe op het vermijden van ziekteverwekkers.

We kunnen ons bijgevolg afvragen waar de wijdverspreide associatie van hygiëne met properheid dan wel vandaan komt. Ik vermoed dat dit is ontstaan in de loop van de 18^e eeuw, met de eerste ontdekkingen van ziekteverwekkende organismen, die voordien niet gekend waren geweest omdat ze met het blote oog niet waarneembaar zijn. Men moet toen beseft hebben dan een gezonde, dus hygiënische, omgeving, dit wil zeggen een omgeving die vrij is van ziekteverwekkende elementen, in essentie een schone omgeving is. Properheid en hygiëne werden zo met elkaar in verband gebracht en het is niet moeilijk voor te stellen dat beide begrippen in de volksmond al gauw synoniemen werden van elkaar. Bovendien vallen de meeste hygiënische handelingen zoals rioolwaterzuivering, het gebruik van chloor in openbare zwembaden of het steriliseren van injectienaalden te categoriseren onder de, weliswaar ietwat simplistische, term ‘properheid’. De associatie tussen properheid en hygiëne is dus zeker niet incorrect en hoewel hygiëne veel meer is dan een synoniem van properheid,

¹ A. Wear, “The history of personal hygiene,” in: W.F. Bynum, en R. Porter, eds., *Companion encyclopedia of the history of medicine*, Londen, Routledge, 1993, pp. 1283-1308, aldaar p. 1283 en V. Smith, *Clean. A history of hygiene and purity*, New York, Oxford university press, 2007, p. 94.

² J. Wilkins. “Hygieia at dinner and at the symposium,” p. 136 en E. Stafford, “*Without you no one is happy*. The cult of health in ancient Greece,” p. 122.

³ A. Wear, *art. cit.*, p. 1283 en p. 1288.

kunnen we, denk ik, toch eenvoudigweg stellen dat hygiëne een verregerende vorm van properheid is.

Mijn interesse voor hygiëne bij de Romeinen werd aanvankelijk aangewakkerd door het artikel *Slums, sanitation and mortality in the Roman world* van Alex Scobie. Scobie wist mijn nieuwsgierigheid te prikkelen voor een onderzoeksthema waar ik voordien nog nooit bij was blijven stilstaan, maar dat me onmiddellijk uitermate boeide: hoe gingen de Romeinen in hun alledaagse leven om met hygiëne en hoe dachten zij hierover? Net zoals bij ons moeten voor de Romeinen een aantal hygiënische handelingen zo vanzelfsprekend geweest zijn dat zij er nog maar nauwelijks bij nadachten. Dit is wat volgens mij het onderzoek naar hygiëne in de Romeinse oudheid dan ook zo interessant maakt: het laat toe de mens in het verleden te bestuderen op een van zijn onbewaakte momenten, tijdens zijn dagdagelijkse doen en laten.

Een studie naar hygiëne in de Romeinse oudheid is nochtans niet eenvoudig. Het moderne concept 'hygiëne' in de zin van "alles dat met properheid te maken heeft", bestond bij de Romeinen nagenoeg niet. Hoewel zij wel enige notie hadden van het belang van wat wij nu 'hygiëne' zouden noemen, ontbraken zij, zoals reeds gezegd, de medische kennis en wetenschappelijke middelen om zich volledig bewust te kunnen zijn van de nood aan een goede hygiëne. Het onderzoek naar hygiëne in de oudheid legt zich dus in essentie toe op een onderwerp dat quasi niet bestond in het bewustzijn van de Romeinen en aldus ook zelden erg uitgebreid in de geschreven bronnen voorkomt. Een gevolg hiervan is dat het bronnenmateriaal over hygiëne in de oudheid erg gefragmenteerd is en dat er al heel wat zoekwerk nodig is, waarbij archeologische vondsten, wetteksten en passages in de literatuur moeten samengelegd worden tot dezelfde puzzel, voor we een coherent beeld kunnen vormen van de hygiëne van de Romeinen. Een bijkomende moeilijkheid is, denk ik, dat als Romeinse auteurs het in hun werk al eens hadden over lichaamsverzorging, schoonmaken van de straten, gebruik van latrines enzomeer, zij nogal vaak de neiging moeten gehad hebben deze hygiënische gebruiken wat op te hemelen. Wie het bewust heeft over zijn hygiënische en sanitaire gewoonten heeft namelijk vaak de neiging deze beter te willen voorstellen dan ze in werkelijkheid zijn. Niemand hangt immers graag zijn vuile was buiten en al helemaal niet als het gaat om iets persoonlijks als lichaamshygiëne en sanitaire gebruiken. De literaire bronnen

over hygiëne in het Romeinse rijk zijn dus soms weinig betrouwbaar⁴. Archeologische bronnen zoals overblijfselen van latrines, rioleringen, aquaducten, thermen enzovoort, hebben daarentegen het nadeel dat ze weinig inzicht bieden in de mentaliteit over hygiëne in het Romeinse rijk.

Doordat het antieke bronnenmateriaal over hygiëne zo gefragmenteerd en aldus voor uiteenlopende interpretaties vatbaar is, heerst er dan ook weinig consensus onder historici over hygiëne in het Romeinse rijk. Een studie van hygiëne in de medische literatuur lijkt mij dan ook erg nuttig omdat het, mijns inziens, een aantal van de bovengeschetste problemen in het onderzoek naar hygiëne in het Romeinse rijk geheel of gedeeltelijk kan vermijden of verhelpen. In de eerste plaats hadden heel wat voorschriften van geneesheren, zoals zij deze in hun werk neerschreven, hygiënische implicaties. Vaak leken de artsen zelf zich niet volledig bewust te zijn van deze implicaties, voor hen was het voornaamste immers dat hun patiënten zouden genezen of gezond zouden blijven. Omdat hygiëne in de medische literatuur zo impliciet en onbewust aanwezig is en artsen zich dus niet steeds bewust waren van het feit dat ze een goede (of slechte) hygiëne voorschreven, is de medische literatuur, denk ik, betrouwbaarder dan teksten waarin men het bewust over hygiëne heeft. De behoefte de eigen sanitaire en hygiënische gebruiken en gewoontes beter voor te stellen dan ze in realiteit waren, neemt hierdoor immers af.

Ten tweede kan de medische literatuur als één corpus bestudeerd worden, waardoor het probleem van fragmentarisch bronnenmateriaal kan worden omzeild. Daarnaast is het, denk ik, wegens de grote moeilijkheid hygiëne in het Romeinse rijk in zijn geheel te bestuderen, misschien beter kleine deelaspecten van het onderzoek, zoals hygiëne in de medische literatuur, los van elkaar te bekijken om zo tot een meer coherent en begrijpelijk totaalbeeld te komen. Bovendien vermoed ik dat medische geschriften een beter inzicht geven in het denken over hygiëne in het Romeinse rijk dan bijvoorbeeld wetteksten of archeologische overblijfselen. Het bestuderen van hygiëne in de medische literatuur biedt dus meer mogelijkheden bij te dragen tot de mentaliteitsgeschiedenis betreffende het hygiënische denken in de oudheid.

⁴ Dit is een probleem waar ook Scobie reeds op wees. A. Scobie, "Slums, sanitation and mortality in the Roman world", in: *Klio. Beiträge zur alten Geschichte*, 86, (1986), 2, pp.399-433, aldaar p. 402 en p. 408.

Ten slotte vult de studie van medische bronnen een lacune op in het onderzoek naar hygiëne in het Romeinse rijk. Gezien hygiëne en geneeskunde nauw met elkaar verwant zijn en de meeste historici die reeds onderzoek hebben gedaan naar hygiëne in het verleden bijna automatisch ook de geneeskunde in hun onderzoek betrekken, is het namelijk erg opmerkelijk dat het verband tussen geneeskunde en hygiëne in de Romeinse oudheid nog maar zo weinig is uitgediept. Mijn voornaamste doelstelling is dan ook dit hiaat op te vullen en hygiëne in het Romeinse rijk in verband te brengen met het medische denken aan de hand van een studie van Romeinse medische literatuur.

Wat het bronnenmateriaal betreft dat ik voor dit onderzoek heb gebruikt, heb ik me toegespitst op het werk van twee van de meest bekende auteurs binnen de Romeinse medische literatuur: Celsus en Galenus. Beiden waren actief tijdens de eerste twee eeuwen van de Romeinse keizertijd. Hoewel Celsus en Galenus erg verschillend waren qua afkomst, opvattingen en vermoedelijk ook qua karakter, hebben zij beiden een belangrijke bijdrage geleverd tot de geschiedenis van de geneeskunde. Het onderscheid tussen beide auteurs valt al op bij het verschil in taal waarin zij schreven. Celsus schreef in het Latijn, terwijl Galenus de voorkeur gaf aan de Griekse taal. De keuze van de taal geeft, zoals ik nog uitgebreid zal illustreren, heel goed de verdere verschillen in ideeën tussen Celsus en Galenus weer. Het zijn dan ook net deze verschillen die het zo interessant maken de opvatting over hygiëne van beide auteurs te bestuderen en met elkaar te vergelijken.

Daar van Celsus enkel zijn *De medicina* bewaard is gebleven, was het vrij gemakkelijk te beslissen welk werk ik van hem zou onderzoeken. Gezien Galenus' monumentale oeuvre bleek deze beslissing in zijn geval echter niet zo eenvoudig te zijn en werd ik gedwongen uit een enorme hoeveelheid aan boeken, verhandelingen en geschriften een weloverwogen keuze te maken. Hiervoor nam ik een aantal criteria in beschouwing. In de eerste plaats moest het werk dat ik van Galenus wilde onderzoeken in een betrouwbare, best recente tekstkritische uitgave en gezien mijn beperkte kennis van het Grieks liefst, met vertaling verschenen zijn. Daarnaast moest het werk ook iets met hygiëne te maken hebben. Om er snel achter te komen of een werk van Galenus al dan niet wat te maken had met mijn onderzoeksonderwerp, stelde ik een lijst op met een vijftiwintigtal sleutelwoorden die betrekking hebben op hygiëne. Door deze sleutelwoorden op te zoeken in indices, kreeg ik al gauw inzicht in welke werken van Galenus ik voor mijn onderzoek naar hygiëne in de Romeinse medische literatuur zou kunnen gebruiken. Het gebruik van indices en een lijst met sleutelwoorden, liet mij bovendien

toe in korte tijd de- voor mijn onderzoek naar hygiëne- relevante passages in het werk van Celsus en Galenus te situeren, zonder deze boeken volledig te hoeven lezen. Op deze manier wist ik aldus drie werken van Galenus die mijns inziens met hygiëne te maken hebben te selecteren: *De causis procatartiacis*, Galenus' commentaar op het eerste en zesde boek van Hippocrates' *Epidemieën (In Hippocrates epidemiarum)* en *De sanitate tuenda*.

Aanvankelijk stelde ik de lijst met sleutelwoorden op in het Nederlands, omdat de indices die ik uiteindelijk diende te gebruiken in een andere taal waren opgesteld, vertaalde ik deze oorspronkelijke lijst naar het Engels en het Duits. De sleutelwoorden die ik heb gebruikt om relevante passages over hygiëne terug te vinden in het werk van Celsus en Galenus zijn de volgende:

- (zee)bad(en): eng. *(sea)bathing*, du. *Bad/baden*
- (dieren)beten: eng. *bites (of animals)*, du. *Biss/bissen (Tier)*
- bloedzuiger(s): eng. *leech(es)*, du. *Blutegel*
- cariës (in de tanden): eng. *caries*, du. *Zahnfäule*
- honing: eng. *honey*, du. *Honig*
- inoliëren/insmeren met olie: eng. *anointing with oil*, du. *Einschmieren mit Öl*
- (frisse) lucht: eng. *(fresh) air*, du. *(frische) Luft/Freie*
- luis/luizen: eng. *louse/lice*, fr. du. *Laus*
- menstruatie: eng. *menstruation/menses*, du. *Menstruation/Monatliche*
- mest (in medicijnen en voorschriften): eng. *dung (in medicines and prescriptions)*, du. *Dünger/Dung/Mist*
- (olijf/rosen)olie: eng. *(olive/rose) oil*, du. *(Oliven)öl/(Rosen)öl*
- parasiet(en): eng. *parasite(s)*, du. *Parasit/Schmarotzer*
- rat(ten): eng. *rat(s)*, du. *Ratte/Wanderratte*
- soda: eng. *soda*, du. *Soda*
- stank/geur: eng. *stench/odour/malodourous*, du. *Gestank/Duft/Geruch*
- tanden/mond(verzorging): eng. *teeth/mouth(grooming)*, du. *Zähne/Mund(versorgung/pflege)*
- te(e)k(en): eng. *tick(s)*, du. *Zecke*
- transpireren (als remedie, niet als symptoom): eng. *sweating/transpiration*, du. *schwitzen/transpirieren*
- vlieg(en): eng. *fly/flies*, du. *Fliege*

- vlo(oien): eng. *flea(s)*, du. *Floh*
- wassen/verzorgen: eng. *washing/cleaning/grooming*, du. *waschen/versorgen/pflegen*
- water: eng. *water*, du. *Wasser*
- (schoonmaken van) wonden: eng. *(cleanig of) wounds*, du. *Wunde (waschen/versorgen)*
- worm(en)/made(n): eng. *worm(s)/maggot(s)*, du. *Wurm(en)/Made*
- zout: eng. *salt*, du. *Salz*

Wat de indices betreft, maakte ik telkens gebruik van de index of het woordenregister in de uitgave van elke bron zelf. Concreet houdt dit in dat ik de index in Loebuitgave van de *De medicina*, die in de uitgave in het *Corpus Medicorum Graecorum* van *In Hippocrates epidemiarum* en de index in de uitgave van *De causis procatartictis* in de *Cambridge classical texts and commentaries* heb gebruikt. Wegens gebrek aan een recente en beschikbare index van *De sanitate tuenda* en omdat Galenus in deze zes boeken zijn gezondheidsleer behandelde en dit oeuvre dus in zijn geheel relevant is voor het onderzoek naar hygiëne, heb ik dit werk volledig gelezen.

Het onderzoeken van historische medische literatuur heeft echter het nadeel dat voor het lezen en begrijpen van deze bronnen af en toe enige gespecialiseerde medische voorkennis vereist is. Ik heb gedurende mijn onderzoek naar hygiëne in het werk van Celsus en Galenus dan ook dankbaar gebruik gemaakt van het *Pinkhof geneeskundig woordenboek* om beter inzicht te krijgen in een aantal passages die, wegens mijn beperkte medische kennis, aanvankelijk voor mij onbegrijpbaar waren⁵.

Zoals hierboven reeds is aangegeven, heeft de probleemstelling binnen dit onderzoek betrekking op de mentaliteitsgeschiedenis, met name op het denken over hygiëne tijdens de eerste twee eeuwen van de Romeinse keizertijd. Meer specifiek is het mijn bedoeling de visie van Celsus en Galenus op de hygiënische omstandigheden en gebruiken van hun tijd te proberen achterhalen. Een eerste vraag die ik mij hierbij dien te stellen is welke medicinale voorschriften in het werk van beide auteurs mogelijke goede of slechte gevolgen konden hebben op de hygiënische omstandigheden waarin hun doelpubliek leefde en of Celsus en

⁵ van Everdingen (J.J.E.), e.a., eds. *Pinkhof geneeskundig woordenboek. Tiende en uitgebreide druk*. Houten, Diegem, Bohn Stafleu Van Loghum, 1998, XXI + 871 p.

Galenus zich bewust waren van de hygiënische implicaties van hun voorschriften. Bijkomend kunnen we ons ook afvragen of Celsus en Galenus beseften dat een goede hygiëne belangrijk was. Daarnaast is het, denk ik, ook interessant na te gaan of Celsus en Galenus in hun werk de hygiënische omstandigheden van het alledaagse leven in hun tijd weergaven. Medische bronnen zijn namelijk erg gespecialiseerd en de omgang met hygiëne zal binnen dit type literatuur dan ook vooral betrekking hebben op hygiënische omstandigheden, gebruiken en vereisten die eigen zijn aan het uitoefenen van de geneeskunde. Het bestuderen van de reflectie van de dagdagelijkse hygiënische omstandigheden binnen de Romeinse maatschappij in medische teksten kan bijgevolg erg nuttig en interessant zijn.

Omdat Celsus en Galenus zo verschillend waren in hun opvattingen, is het bijgevolg ook boeiend na te gaan in hoeverre zij in hun omgang met hygiëne enige verschillen en gelijkenissen vertonen. Tevens is het, mijns inziens, heel belangrijk te onderzoeken in hoeverre Celsus en Galenus enige invloed konden uitoefenen op de persoonlijke lichaamshygiëne van hun patiënten en publiek en of zij voldoende invloed konden uitoefenen om de hygiënische omstandigheden van hun tijd te veranderen of een bepaalde richting in te sturen. Daarmee samenhangend dien ik ook te achterhalen wie tot het doel- en lezerspubliek van beide auteurs behoorde. Afhankelijk van hun publiek, moet het ideeëngoed van Celsus en Galenus zich immers al dan niet sneller hebben verspreid en konden zij aldus meer mensen van hun ideeën overtuigen en dus ook enige invloed uitoefenen op hun omgeving. Bovendien bepaald het publiek van beide auteurs tevens binnen welke milieus van de Romeinse samenleving zij de hygiëne konden beïnvloeden.

Uiteindelijk wens ik, indien mogelijk, te achterhalen welke motieven Celsus, Galenus en hun tijdgenoten hadden voor het toepassen van bepaalde (on)hygiënische gebruiken. Zoals ik reeds beargumenteerde zijn de voornaamste beweegredenen vandaag de dag om zichzelf en de omgeving schoon te houden het behoud van een goede gezondheid, het vermijden van ziekten en een comfortabel en goed gevoel. De vraag is of dit bij de Romeinen ook het geval was. Ik ben namelijk van mening dat het al dan niet voorkomen van enig hygienische besef binnen een samenleving of bij een individu vooral afhangt van de motieven die deze samenleving of persoon hebben voor het nemen van bepaalde hygiënische maatregelen.

In principe zijn deze probleemstelling en onderzoeksvragen van toepassing op het gehele rijk, maar gezien de auteurs op wiens werk ik mijn onderzoek baseer vooral werkzaam zijn

geweest in Rome, zal mijn onderzoek dan ook vooral betrekking hebben op de Romeinse hoofdstad.

In een eerste hoofdstuk zal ik een stand van onderzoek van hygiëne in de Romeinse republiek en keizertijd weergeven. Ik zal het debat over hygiëne in het Romeinse rijk tussen verschillende historici schetsen en aangeven welke deelaspecten binnen het onderzoek naar hygiëne al voldoende zijn uitgediept en waar er nog ruimte is voor onderzoek. Ik zal hierbij ook de Griekse hygiëne betrekken, omdat de Grieken de basis hebben gelegd voor hygiëne in het Romeinse rijk.

In een tweede en een derde hoofdstuk zal ik respectievelijk de Griekse en Romeinse geneeskunde bespreken. Ik zal bijzondere aandacht besteden aan het idee van wat geneeskunde in beide culturen diende in te houden en welke medische theorieën er in de omloop waren, in het bijzonder die theorieën die betrekking hadden op de hygiëne. Tevens zal ik aan de hand van secundaire literatuur de status van artsen in beide culturen proberen te achterhalen, omdat dit grotendeels bepaalde hoe de bevolking geneeskunde en geneesheren ervaarde en dus ook in hoeverre artsen enig gezag konden laten gelden en invloed konden uitoefenen op hun omgeving. Ten slotte zal ik de opvattingen over geneeskunde van de Grieken vergelijken met die in het Romeinse rijk en zal ik proberen te achterhalen wat hiervan de mogelijke gevolgen kunnen geweest zijn voor de visie van hygiëne in beide culturen.

Het volgende hoofdstuk zal handelen over hygiëne in Celsus' *De medicina*. Vooreerst zal ik een korte biografie geven en het werk van de auteur bespreken. Vervolgens zal ik illustreren in hoeverre *De medicina* kan gezien worden als een spiegel van de dagdagelijkse hygiënische gewoontes in de Romeinse samenleving en zal ik een overzicht geven van voorschriften in de *De medicina* die gevolgen hadden voor de hygiëne. Aan de hand van deze passages zal ik vervolgens proberen na te gaan wat de invloed van Celsus kan geweest zijn op de hygiënische toestand in het Romeinse keizerrijk, wat zijn motieven waren voor het voorschrijven van remedies die hygiënische implicaties konden hebben en of hij beseftte dat een goede hygiëne belangrijk was.

Vervolgens zal ik een hoofdstuk wijden aan hygiëne in Galenus' werk, met ongeveer dezelfde structuur als die in het deel over Celsus. Ik zal een biografie van Galenus geven en even stilstaan bij zijn filosofieën die betrekking kunnen hebben op hygiëne. Ik zal schetsen in

hoeverre hij de alledaagse hygiënische gebruiken in zijn werk weergaf en welke passages uit zijn geschriften betrekking hadden op hygiëne. Nadien zal ik proberen aan de hand van deze passages te bepalen wie tot Galenus' publiek behoorde en of Galenus een belangrijke invloed wist uit te oefenen op de persoonlijke hygiëne van zijn publiek en op de hygiënische gebruiken in het algemeen. Ten slotte zal ik in dit hoofdstuk de verschillen in opvatting tussen Celsus en Galenus illustreren, zowel op het vlak van de geneeskunde als op het vlak van de hygiëne.

In mijn besluit zal ik ten slotte mijn probleemstelling en onderzoeksvragen nog eens op een rij zetten en kort en gestructureerd samenvatten welke bevindingen ik in de loop van mijn onderzoek deed met betrekking tot deze onderzoeksvragen.

HOOFDSTUK I. DE ROMEINEN EN HYGIËNE: EEN STATUS QUAESTIONS

Hoewel er al heel wat is geschreven over hygiëne in het Romeinse rijk, bestaat er, gezien de beperkingen van het antieke bronnenmateriaal, nog maar weinig consensus onder historici en komen heel wat auteurs tot tegengestelde conclusies. Het is mijn bedoeling in dit hoofdstuk stand van zaken in het onderzoek naar hygiëne in de Romeinse republiek en keizertijd weer te geven.

1. Het hedendaagse beeld van het oude Rome

In een artikel over de gezondheid van de Romeinse stad, *The salubriousness of the Roman city* uit 2005, onderscheidde Morley twee tradities in de geschiedschrijving rond gezondheid en hygiëne in Rome, elk met tegenstrijdige conclusies⁶.

Vooreerst is er een groep auteurs met een eerder optimistisch beeld van de Romeinse hygiëne- en gezondheidstoestand. Deze auteurs zien in het antieke Rome een model voor de gezonde en schone stad⁷. Deze tendens gaat gepaard met een bewondering voor de Romeinse verwezenlijkingen en een sterk geloof in het Romeinse talent in ingenieurswerken. Binnen deze traditie moet de bewering van Scarborough in 1969 geplaatst worden dat de Romeinen erin slaagden de problemen afvalverwijdering en een schone waterbevoorrading talentvol en pragmatisch aan te pakken en dat ze bijgevolg deze sanitaire voorzieningen als vanzelfsprekend beschouwden⁸.

⁶ N. Morley, "The salubriousness of the Roman city," in: H. King, ed., *Health in antiquity*, London, Routledge, 2005, pp. 192-204, aldaar p. 192.

⁷ *Ibid.*, pp. 192-193.

⁸ J. Scarborough, *Roman medicine*, Londen/New York, Thames and Hudson, 1969, p. 87 en p. 89 (Aspects of Greek and Roman life).

Daarnaast is er het meer pessimistische beeld van historici die Rome beschrijven als een donkere, ongezonde, overbevolkte en smerige stad waar het leven ellendig en vooral kort was⁹. Het meest invloedrijke artikel volgens deze traditie is Scobie's *Slums, sanitation and mortality in the Roman world* uit 1986, waarin hij een somber beeld schetste van Rome als een vuile, dichtbevolkte stad, waarin karkassen en uitwerpselen zomaar op straat werden achtergelaten en waar parasieten, ongedierte en bacteriën een luxeleven leden¹⁰, een visie die later door Koloski-Ostrow kort werd hernomen¹¹. Daarnaast wees Scobie op het grote onderscheid in hygiëne en sanitair comfort tussen de rijke elite en de arme bevolking¹². Scobie benadrukte echter wel in zijn artikel dat hij er zich van bewust was dat referenties naar moderne criteria de Romeinse tijd in een negatief daglicht konden stellen. Naar eigen zeggen was het dan ook niet zijn bedoeling een duister beeld te schetsen van de hygiënetoestand in het oude Rome, hij gebruikte enkel moderne criteria omdat de antieke bronnen hierin tekort schoten¹³. Scobie wordt veel geciteerd en nagevolgd in artikels over hygiëne in de oudheid. In navolging van Scobie wees Carmichael in haar artikel *History of public health in the West before 1700* uit 1995 op de grote kloof in sanitaire voorzieningen tussen de welgestelde burgers en de arme massa¹⁴. Maar ook voor het verschijnen van Scobie's artikel werd dit grote verschil in hygiëne tussen de rijke en arme bevolking al opgemerkt¹⁵. Sommige auteurs zijn erg radicaal in deze sombere opvatting van de gezondheidstoestand en hygiëne in het oude Rome. Cilliers ging in haar *Public health in Roman legislation* uit 1993 zelfs zo ver dat ze beweerde dat de gezondheidstoestand in het oude Rome had bijgedragen tot de val van het

⁹ N. Morley, *art. cit.*, p. 193.

¹⁰ Zie: Scobie (A.). "Slums, sanitation and mortality in the Roman world." In: *Klio. Beitrage zur alten Geschichte*, 86, (1986), 2, pp. 399-433.

¹¹ A.O. Koloski-Ostrow, "Finding social meaning in the public latrines of Pompei," in: de N. Haan en G.C.M. Jansen, eds, *Cura aquarum in Campania. Proceedings of the ninth international congress on the history of the water management and hydraulic engineering in the Mediterranean region*, Leiden, Stichting Babesch, 1996, pp. 79-86, aldaar p. 82, 2e kolom.

¹² A. Scobie, "Slums, sanitation and mortality in the Roman world", in: *Klio. Beitrage zur alten Geschichte*, 86, (1986), 2, pp.399-433, aldaar pp. 401-403 en p. 428.

¹³ *Ibid.*, p. 400.

¹⁴ A.G. Carmichael, "History of public health in the West before 1700," In: K.F. Kiple, ed, *The Cambridge world history of human disease*, Cambridge, Cambridge University Press, 1995, pp. 192-200, aldaar p. 193, 2^e kolom.

¹⁵ G. Rosen, *A history of public health*, New York, MD publications inc., 1958, p. 42 (MD monographs on medical history 1).

Romeinse rijk¹⁶. Naar mijn mening gaat dit toch wel wat te ver. Het behoud van een maatschappij of cultuur hangt volgens mij vooral af van de capaciteiten van die maatschappij/cultuur eenheid te bewaren binnen haar territoria of invloedssferen, op om het even welke manier, en heeft de gezondheidstoestand van de bevolking hier weinig mee te maken.

Er is echter ook heel wat kritiek geleverd op dit pessimistische beeld van hygiëne in de Romeinse stad. Zo zou Lawrence in 1997 Scobie hebben verweten dat hij eigentijdse begrippen terugprojecteerde op het antieke Rome¹⁷. Scheidel, in zijn artikel *Germes for Rome* uit 2003, verdedigde Scobie dan weer door te zeggen dat, en ik meen dat hij hierin gelijk had, de hedendaagse connotatie van het begrip ‘hygiëne’ bij de Romeinen niet bestond en dat moderne historici bijgevolg genoodzaakt zijn hedendaagse concepten en maatstaven toe te passen op het oude Rome. Bovendien, geloofde Scheidel, schetst het voorhanden zijnde bronnenmateriaal een beeld dat sterk overeenstemt met dat van Scobie¹⁸. Deze stelling dient volgens mij wat meer genuanceerd te worden. Of het antieke Rome dat Scobie beschreef al dan niet overeenkomt met dat in de bronnen hangt natuurlijk sterk af van welke bronnen je gebruikt en hoe je deze interpreteert.

Het bestaan van deze twee tegengestelde tendensen in het onderzoek naar hygiëne in Rome, zo meende Morley, is mogelijk door de beperkingen van het antieke bronnenmateriaal, dat door verschillende historici anders kan geïnterpreteerd worden. Om deze tegenstelling te vermijden stelde Morley voor Rome te bestuderen als een ecosysteem, dus als een relatie tussen mensen en andere organismen¹⁹. Al is een benadering van het antieke Rome als ecosysteem ook niet zonder problemen. Het is zo bijvoorbeeld erg moeilijk ziekten in het verleden te herkennen. Ook is het mogelijk dat er in de Romeinse periode ziekten woedden die al lang niet meer bestaan. Een essentiële factor in stedelijke ecosystemen, meende Morley, is het grote aantal immigranten, dat zorgde voor een regelmatige instroom van nieuwe ziekten²⁰. Morley nuanceerde echter het beeld van Rome als ongezonde stad. Hij wees erop

¹⁶ L. Cilliers, “Public health in Roman legislation,” in: *Acta Classica*, 36 (1993), pp. 1-10, aldaar p. 6.

¹⁷ W. Scheidel, “Germes for Rome,” in C. Edwards en G. Woolf, eds, *Rome the cosmopolis*, Cambridge, Cambridge university press, 2003, pp. 158-176, aldaar p. 159.

¹⁸ *Ibid.*, p. 160.

¹⁹ N. Morley, *art. cit.*, pp. 193-194.

²⁰ *Ibid.*, pp. 195-196.

dat het water in de openbare fonteynen nog steeds gezonder was dan dat uit sommige waterputten of uit rivieren. Morley besloot dan ook dat hoewel Rome naar moderne maatstaven erg ongezond en onhygiënisch was, de levensomstandigheden er veel beter waren dan die in de middeleeuwse of vroegmoderne steden²¹.

De hierboven beschreven discussie illustreert dat het debat rond de (on)hygiënische omstandigheden in het oude Rome, door de beperkingen van het bronnenmateriaal, zeker niet eenvoudig is. Dit is, denk ik, deels te wijten aan de neiging van vele historici een soort hedendaags waardeoordeel te koppelen aan de hygiënische toestand in het Romeinse rijk. Hoezeer we ook ons best doen hygiëne in de oudheid objectief te benaderen, hebben we toch altijd de neiging, tegen beter weten in, de Griekse en Romeinse hygiëne- en gezondheidstoestand te vergelijken met de hedendaagse situatie. We kunnen ons dan ook moeilijk van de indruk ontdoen dat de Grieken en Romeinen alles behalve hygiënisch waren. Plaatsen we de Grieks-Romeinse hygiëne echter in zijn historische context en vergelijken we het met hygiëne in andere culturen uit diezelfde periodes, komen de Grieken en Romeinen er daarentegen beter uit. Gaat men deze visie echter overdrijven, dan komen we weer bij het andere uiterste van de schone en glinsterende antieke stad met witmarmeren fonteynen die de stad bevoorraden in klaar en zuiver water. Morley bood in *The salubriousness of the Roman city* enigszins een uitweg uit het debat, niet enkel door het antieke Rome te bestuderen als een ecosysteem, maar ook door de gezondheidstoestand en de hygiënische omstandigheden in het Romeinse rijk meer in hun tijdsperspectief te plaatsen en aldus de gulden middenweg te kiezen²².

²¹ *Ibid.*, p. 198 en pp. 202-203.

²² Morley benadrukte in zijn artikel telkens opnieuw dat de de gezondheid en hygiëne in Rome naar moderne maatstaven niet veel voorstelde, maar dat de sanitaire verwezelijken van de Romeinen in hun tijd erg vooruitstrevend waren.

2. De Griekse wortels van de Romeinse hygiëne

2.1. De Griekse openbare hygiëne

Hoewel de Romeinen vaak werden- en nog steeds worden- geprezen voor hun openbare hygiëne-en gezondheidsbeleid, kwamen de originele ideeën voor het uitbouwen van een riolerings- en watervoorzieningsnetwerk en het oprichten van openbare latrines en badhuizen niet van hen. De meeste sanitaire technieken kenden hun oorsprong in de vroege Griekse beschaving, of zelfs nog eerder in het oude Egypte en de culturen tussen de Tigris en de Eufraat. Ook de eerste stappen naar overheidsbeleid op het vlak van openbare gezondheid en hygiëne, dat wil zeggen, het streven van de (lokale) regering om de gezondheid en hygiëne van de bevolking te controleren, te administreren en in goede banen te leiden, vonden al plaats in het oude Griekenland. De verdienste van de Romeinen berustte erin dat zij deze technieken hebben overgenomen, aangepast en op een nog nooit eerder geziene schaal hebben toegepast.

Riolerings-en afvoersystemen bestonden reeds in de Assyrisch-Babylonische periode²³. Latrines verbonden aan een afvoersysteem vinden we voor het eerst terug in Minoïsch Kreta²⁴. De Grieken bouwden, net als de Romeinen dat later zouden doen, een drainagesysteem uit in hun steden. Vele Griekse huizen hadden dan ook eenvoudige latrines die werden gespoeld met afvalwater²⁵.

Een zuivere watervoorziening was erg belangrijk voor de Grieken. Oorspronkelijk verzamelden ze regenwater in stenen kruiken en haalden ze water uit bronnen en waterputten. Vanaf de 6^e eeuw v.C. werd water naar de steden geleid via kunstmatig aangelegde leidingen. De Grieken baseerden hun watertechnologie waarschijnlijk op de voorbeelden in Egypte, Mesopotamië en Mycene. De meeste lange afstandsleidingen bevonden zich in het begin nog

²³ F.H. Garrison, "The history of drainage, irrigation, sewage-disposal and water-supply," in: *Bulletin of the New York Academy of Medicine*, 10 (1929) 5, pp. 887-938, aldaar p. 895.

²⁴ C. Höcker, "Latrinen," in: H. Canciken en H. Schneider, eds., *Der Neue Pauly*, Stuttgart, Verlag J.B. Metzler, 1999, band 6, kolommen 1180-1181.

²⁵ Lord Amulree, "Hygienic conditions in ancient Rome and modern London," in: *Medical History*, 17 (1973) 3, pp. 244-255, aldaar p. 246.

ondergronds. In de 5^e eeuw v.C. kwamen de eerste bovengrondse aquaducten op²⁶. Met de nieuwe ontwikkelingen in waterbevoorrading, werden ook de eerste publieke fonteinen ontworpen. Fonteinen voorzagen de bevolking dag en nacht van lopend water en waren zonder enige uitzondering toegankelijk voor iedereen. Sommige fonteinen werden zelfs speciaal ontworpen voor het douchen van het lichaam. Voor het onderhoud van de openbare fonteinen werden speciale magistraten aangesteld, die het gebruik van de fonteinen moesten controleren en misbruik moesten voorkomen²⁷.

De Griekse staten voorzagen hun bevolking niet enkel in allerlei sanitaire voorzieningen, ze legden ook een aantal reglementen op en namen een aantal maatregelen om een goede hygiëne te bevorderen. Corvisier wees er in zijn *Santé et société en Grèce ancienne* uit 1985 namelijk op dat de dichte bevolking in steden creëerde een andere situatie dan op het platteland. Meer mensen brachten immers meer afvalstoffen voort en het dicht op elkaar leven zorgde ervoor dat het moeilijker was om deze afvalstoffen te verwerken of een plaats te vinden waar ze achtergelaten kon worden, zonder dat iemand hiervan hinder ondervond. Ook de Romeinen zouden later met deze problematiek te kampen krijgen. Het achterlaten van vuil en afval op straat creëerde een ideale omgeving voor ratten of ander ongedierte²⁸. Aldus verbood men in de 4^e eeuw v.C. in Athene afval op straat te werpen²⁹. Tevens kregen in diezelfde periode de *demarchoi* de taak toegewezen erop toe te zien dat achtergelaten lijken werden begraven en dat de getroffen *deme* werd gezuiverd. Indien mogelijk, moesten de familieleden van de overledene voor de kosten opdraaien, in het andere geval betaalde de gemeentekas de kosten³⁰. Het onderhoud van de rioleringen was de verantwoordelijkheid van de *astynomi*³¹.

²⁶ V. Smith, *Clean. A history of hygiene and purity*, New York, Oxford university press, 2007, pp. 76-77.

²⁷ *Ibid.*, pp. 77-79.

²⁸ J.-N. Corvisier, *Santé et société en Grèce ancienne*, Parijs, Economica, 1985, p. 59.

²⁹ F.H. Garrison, *art. cit.*, p. 894.

³⁰ J. Bodel, "Dealing with the dead. Undertakers, executioners and potter's fields in ancient Rome," in: V. Hope en E. Marshall, eds, *Death and disease in the ancient city*, Londen/New York, Routledge, 2000, pp. 128-151, aldaar p. 130. Een *deme* was een lokale bestuurseenheid in het klassieke Athene. De *demarchoi* stonden in voor het dagelijkse bestuur van een *deme*.

³¹ Aristoteles, *Athenaion politeia*, 50.2 en G. Rosen, *op. cit.*, p. 42.

2.2. De Griekse persoonlijke hygiëne

Zoals Smith in 2007 in haar boek *Clean* stelde was de Griekse persoonlijke hygiëne een levensfilosofie die verder ging dan een goede lichaamsverzorging³². Het was een rationele benadering tot het lichamelijke functioneren. In 400 v.C. was de Griekse een gespecialiseerde medische discipline geworden die elk element van de menselijke omgeving probeerde te controleren en deze te incorporeren in een gezonde levenswijze. De Griekse hygiëne was dan ook erg persoonlijk³³.

Griekse auteurs lijken erop te wijzen dat de persoonlijke hygiëne vanaf de archaische periode erg belangrijk was voor de oude Grieken. Lichaamshygiëne was erg wijdverspreid in de Griekse oudheid. Het wassen van het lichaam gebeurde dagelijks³⁴. Bij het wassen van lichaam en kleren gebruikten de oude Grieken natuurlijke en chemische producten als zeep. Ze kenden reeds de werking van soda en potas³⁵.

Properheid was erg belangrijk in het religieuze leven. Zuiveringen voor het raadplegen van orakels, genezende goden of voor gebeden waren verplicht³⁶. Kurtz en Boardman illustreerden in hun *Greek burial customs* uit 1971 dat water een erg belangrijke rol vervulde in de zuivering bij een sterfgeval. Eén van de eerste taken van de vrouwen in de familie van de dode was het wassen van het lijk. Na de begrafenis plaatste de familie een kruik met water bij de deur, om te waarschuwen voor *miasma*'s, de vervuilde lucht die het huis infecteerde³⁷.

Zowel Ginouvès als Corvisier wezen erop dat de Grieken op letten de properheid van de vingers tijdens het eten. Servetten werden enkel gebruikt voor de handen en werden collectief gebruikt. De Grieken wisten de handen voor elke maaltijd. Dit ging vaak gepaard met het

³² V. Smith, *op. cit.*, p. 74.

³³ V. Smith, *op. cit.*, pp. 74-75 en p. 95.

³⁴ J.-N. Corvisier, *op. cit.*, p. 49 en p. 51

³⁵ R. Ginouvès, *Balaneutikè. Recherche sur le bain dans l'antiquité Grècque*, Parijs, E. de Boccard, 1962, pp. 141-142 en J.-N. Corvisier, *op. cit.*, p. 51

³⁶ J.-N. Corvisier, *op. cit.*, p. 50.

³⁷ C.D. Kurtz en J. Boardman, *Greek burial customs*, Londen, Thames and Hudson, 1971, p. 146 en p. 149 (Aspects of Greek and Roman life).

wassen van de voeten. Eén van de meest belangrijke daden van een gastheer was het laten wassen van zijn voeten door een slaaf. Voor de maaltijd werden niet enkel de handen en de voeten gewassen, maar ook was het een blijk van gastvrijheid wanneer de gastheer zijn gasten een volledig bad aanbood³⁸. Ondanks deze oplettendheid voor schone handen tijdens het eten, moeten de gewoonte waarbij men met de handen at, of hooguit een lepel of een mes gebruikte, het risico op besmettingen en het overdragen van ziekten verhoogd hebben, zelfs als men vooraf de handen waste³⁹.

De bewaring van voedsel hangt nauw samen met tafelmanieren en voedingsgewoonten. De staat van de voedselbewaring in het oude Griekenland, kan naar hedendaagse standaarden moeilijk hebben voldaan. Graan werd voortdurend blootgesteld aan ongedierte en parasieten, maar het ergste moet de bewaring van vlees geweest zijn. Ondanks de praktijk van het in zout inleggen, bleven vele parasieten in het vlees aanwezig. Ook bedorven groenten konden parasieten voortbrengen⁴⁰.

De Grieken waren verantwoordelijk voor de ontwikkeling van een zeer verfijnde persoonlijke hygiëne. We mogen echter niet vergeten dat, zoals Sigerist in herinnering bracht, deze hygiëne niet algemeen was, maar enkel van toepassing was op de sociale toplagen. De grote massa, slaven, arbeiders en landbouwers, hadden er geen deel in⁴¹.

2.3. De Griekse badcultuur

Bronnen over in het oude Griekenland vertellen ons misschien wel het meeste over de Griekse badpraktijk. Baden was niet enkel belangrijk voor de Grieken omwille van de hygiënische implicaties. Het speelde ook een grote rol in de Griekse ideologie van het ideale menselijke lichaam, een aspect waarop ik in een volgend hoofdstuk terugkom⁴².

³⁸ R. Ginouvès, *op. cit.*, pp. 154-156 en J.-N. Corvisier, *op. cit.*, p. 49.

³⁹ J.-N. Corvisier, *op. cit.*, p. 57.

⁴⁰ *Ibid.*, p. 57 en p. 59.

⁴¹ H.E. Sigerist, *On the history of medicine*, New York, MD Publications, 1960, pp. 19-20 (ed. F. Marti-Ilañez).

⁴² *Cfr. infra.*, hoofdstuk II.3

In Homerische tijden baadde men in rivieren. Volgens Corvisier had dit twee belangrijke implicaties. Ten eerste moet men tijdens de zomermaanden wegens het uitdrogen van rivieren, als men hiertoe de mogelijkheid had, andere manieren van lichaamsverzorging hebben toegepast. Ten tweede kon het baden in rivieren erg ongezond zijn, koortsen veroorzaken, of ziekten verspreiden. De bevolking in meer bergachtige gebieden was op dit vlak bevoordeeld, omdat ze zich veelal dicht bij de bronnen van rivieren bevonden⁴³.

Private baden vinden we terug vanaf de Myceense periode. Deze lijken vooral te zijn voorbehouden voor de toplaag van de maatschappij. Pas in de 5^e eeuw v.C. kwamen de eerste publieke badhuizen op⁴⁴. Normaal gezien waren deze toegankelijk mits betaling van een klein bedrag. De toegankelijkheid van openbare badhuizen moet in de Griekse wereld dus in zekere mate beperkt gebleven zijn. Hoewel de toegangssom volgens de literatuur niet erg groot was, moet het regelmatig baden voor mensen die hard voor hun overleving moesten werken moeilijk, zo niet onmogelijk geweest zijn. Ook slaven was het verboden gebruik te maken van de openbare badhuizen. Vrouwen kregen pas toegang tot de openbare badfaciliteiten in de Hellenistische periode. Tegen deze periode was het baden een sociale activiteit geworden⁴⁵.

Het regelmatig baden in openbare badhuizen hield echter ook gezondheidsrisico's in en was niet altijd zo hygiënisch als men wenste. Zo zijn er resten van parasieten teruggevonden in openbare badhuizen. Anderzijds wees Corvisier erop dat de Griekse lichaamshygiëne en andere sanitaire gewoonten het risico op besmetting enigszins wisten te reduceren en dat de oude Grieken, in vergelijking met de Middeleeuwen en de vroegmoderne tijd beter af moeten geweest zijn. Schattingen lijken er immers op te wijzen dat het Helleense Athene in verhouding tot de bevolking, meer badfaciliteiten had dan het Parijs van de eerste helft van de 19^e eeuw⁴⁶.

⁴³ J.-N. Corvisier, *op. cit.*, p. 50.

⁴⁴ J.-N. Corvisier, *op. cit.*, p. 50, I. Nielsen, "Bäder," in: H. Canciken en H. Schneider, eds., *Der Neue Pauly*, Stuttgart, Verlag J.B. Metzler, 1997, band 2, kolom 397 en V. Smith, *op. cit.*, p. 80.

⁴⁵ J.-N. Corvisier, *op. cit.*, pp. 50-51.

⁴⁶ *Ibid.*, p. 51 en p. 59.

3. De inspanningen van de Romeinse staat

3.1. Wie is verantwoordelijk? Hygiëne, administratie en wetgeving

In zijn boek *On the history of medicine* uit 1960 wees Sigerist erop dat een doeltreffende organisatie van de openbare gezondheid enkel mogelijk is waar er een sterke regering heerst, een visie waarmee Dorothy Porter zich later bij aansloot⁴⁷. Dit verklaarde volgens hem waarom men er in het oude Griekenland, dat was opgedeeld in kleine, elkaar beconcurrerende staatjes, er niet in slaagde een efficiënte administratie en controle voor openbare hygiëne en gezondheid uit te bouwen. Het Romeinse rijk vertoonde daarentegen meer eenheid en de regering was er wat meer gecentraliseerd dan in het antieke Griekenland, wat de mogelijkheid bood vanuit overheidswege een openbare gezondheid en hygiëne te ontwikkelen⁴⁸. Sigerist besloot dan ook dat de Romeinen de geschiedenis zijn ingegaan als de ingenieurs van een openbare gezondheid, net zoals de Grieken de geschiedenis zijn ingegaan als de ontwerpers van een norm voor persoonlijke hygiëne⁴⁹.

Morley meende dat de Romeinse regering openbare gezondheid als zijn verantwoordelijkheid leek te beschouwen, maar weinig meer deed dan het onderhouden van de bestaande voorzieningen. Het onderhouden van de straten was de taak van de *aediles* als deel van hun *cura urbis*. Rosen beweerde in zijn boek *A history of public health* uit 1958 dat het rioleringsstelsel tijdens de Romeinse Republiek tot de verantwoordelijkheid behoorde van de censoren⁵⁰. Deze bewering wordt echter niet beaamd door andere auteurs. Volgens Scobie, in

⁴⁷ H.E. Sigerist, *op. cit.*, p. 20. Porter stelde dat de sanitaire hervormingen werden vergemakkelijkt door de groei van een bureaucratisch keizerrijk. Zie: D. Porter, *Health, civilization and the state. A history of public health from ancient to modern times*, Londen, New York, Routledge, 1999, p. 19.

⁴⁸ H.E. Sigerist, *op. cit.*, p. 20. Ook Rosen beweerde in zijn boek *A history of public health* uit 1958 dat de administratie zich van de openbare gezondheidsdiensten zich pas ontwikkelden in de Augusteïsche tijd, m.a.w. in de periode waarin het Romeinse 'eenheidsrijk' volop bloeide. Zie: G. Rosen, *A history of public health*, New York, MD publications inc., 1958, p. 49 (MD monographs on medical history 1).

⁴⁹ H.E. Sigerist, *op. cit.*, p. 20.

⁵⁰ G. Rosen, *A history of public health*, p. 42, Lord Amulree, *art. cit.*, p. 247, A. Scobie, *art. cit.*, p. 418, L. Cilliers, "Public health in Roman legislation," p. 5 en N. Morley, *art. cit.*, p. 201.

zijn hierboven vermelde artikel, had wie een eigendom had aan de straat de verantwoordelijkheid “zijn stukje straat” schoon te houden⁵¹. Dit roept meteen de vraag op of iedereen zich wel aan die verantwoordelijkheid hield.

Cilliers wijdde in 1993 een volledig artikel aan openbare gezondheid en Romeinse wetgeving. Volgens haar werden vanaf de vroegste geschiedenis van Rome wetten en maatregelen werden ingevoerd die betrekking hadden op openbare gezondheid. Zo zou de Twaalf tafelenwet al het begraven of cremen van doden binnen de stadsmuren verboden hebben, waarna heel wat wetten betreffende de hygiëne van de stad zouden volgen⁵². Maar, voegde Cilliers eraan toe, ondanks de pogingen tot een goed gezondheidsbeleid, was de Romeinse openbare gezondheidsdienst verre van volledig⁵³. Scobie wees ook op het bestaan van wetten i.v.m. hygiëne zoals het verbod excreta, lijken en huiden op straat te werpen of het verbod de publieke watervoorraad te vervuilen, maar voegde hier onmiddellijk aan toe dat niet iedereen zich aan deze wetten hield. Cilliers volgde hem volledig in deze visie⁵⁴.

3.2. Aquaducten en waterbevoorrading

De Romeinen beschouwden de bouw van hun aquaducten als een van hun grootste verwezenlijkingen en ook vandaag nog wordt er vol bewondering opgekeken naar deze ingenieuze systemen voor waterbevoorrading. De Romeinse aquaducten werden zelfs in 1995 door Carmichael in haar artikel *History of public health in the West before 1700* beschreven als “*a public symbol of the Roman way of life as well as a symbol of Roman power and sensitivity to the general welfare*”⁵⁵. Hoewel deze appreciatie voor Romeinse aquaducten, mijns inziens, terecht is, gaan met deze bewondering voor de aquaducten vaak een aantal

⁵¹ A. Scobie, *art. cit.*, p. 418.

⁵² L. Cilliers, *art. cit.*, pp. 1-2. Een voorbeeld van zo een ‘hygiënische’ wet volgens Cilliers was het bevel van de senaat in de 3^e eeuw v.C. de tempel van de Griekse god van de geneeskunde Asklepios, wiens cultus nog maar pas in Rome was ingevoerd, op een eiland in de Tiber te bouwen, omdat daar de grote toeloop van zieken minder gevaar zou vormen voor de gezonde burgers van de stad.

⁵³ L. Cilliers, “Public health in Roman legislation,” p. 5.

⁵⁴ Papanius, *Dig.*, 43.10.1.5., A. Scobie, *op. cit.*, p. 416 en L. Cilliers, *art. cit.*, p. 5.

⁵⁵ A.G. Carmichael, “History of public health in the West before 1700,” p. 193, 1^e kolom.

foute veronderstellingen gepaard betreffende de watervoorziening van Rome. Zo wees Thofern er bijvoorbeeld op, in zijn artikel *Die Hygiene der römischen Wasserleitungen* uit 1986, dat vaak onterecht wordt aangenomen dat het hoge waterverbruik van een antieke stad meteen ook een hoge hygiënestandaard met zich mee bracht⁵⁶. Niets is minder waar. De waterbevoorrading was namelijk niet steeds zo hygiënisch als men vaak aanneemt.

De meeste historici lijken het ermee eens dat de Romeinen het bouwen van aquaducten van de Etrusken leerden en deze techniek daarna toepasten op een nog nooit eerder geziene schaal⁵⁷. Een belangrijke literaire bron voor de vroege geschiedenis van de Romeinse aquaducten is Frontinus' *De Aquis urbis Romae*. Volgens Frontinus vertrouwden de Romeinen tot 441 jaar na de stichting van Rome op de Tiber voor hun waterbevoorrading. In 312 werd het eerste aquaduct gebouwd door Appius Claudius Crassus. In de 1e eeuw n. C., de periode waarin Frontinus schreef, was dit aantal uitgegroeid tot negen⁵⁸.

Scobie wees erop dat er bij de Romeinse waterbevoorrading voortdurend gevaar heerste op besmetting met rioolwater⁵⁹. Uit het hierboven vermelde artikel van Thofern, dat in hetzelfde jaar verscheen, bleek dat de hygiëne van de Romeinse watervoorziening sterk afhing van het materiaal dat werd gebruikt voor de waterleidingen. Thofern schreef dat er drie materiaalvormen waren voor de Romeinse waterleidingen: hout, aardewerk of klei en lood. De houten leidingen hadden als nadeel dat het uit vergankelijk materiaal bestond, waardoor er lekken konden ontstaan waarlangs onzuiverheden konden binnendringen. Ook leidingen uit aardewerk, hoewel duurzamer dan hout, waren soms weinig hygiënisch. De buizen in klei konden namelijk breken, waardoor er opnieuw afval en onreinheden met het water vermengd konden raken. Thofern besloot dan ook dat loden leidingen de meeste bescherming tegen verontreiniging boden⁶⁰. Het gebruik van loden leidingen voor de aanvoer van drinkwater verhoogde echter de kans op loodvergiftiging, een gevaar waar ook Carmichael en Scobie op

⁵⁶ E. Thofern, "Die Hygiene der römischen Wasserleitungen," in: K. Grewe, ed., *Atlas der römischen Wasserleitungen nach Köln*, 1986, pp. 255-261, aldaar p. 255, 1^e kolom.

⁵⁷ G. Rosen, *op. cit.*, p. 38 en A.G. Carmichael, *art. cit.*, pp. 192-193.

⁵⁸ G. Rosen, *op. cit.*, p. 39 en Lord Amulree, *art. cit.*, p. 244.

⁵⁹ A. Scobie, *art. cit.*, p. 423.

⁶⁰ E. Thofern, *art. cit.*, p. 261, 2^e kolom.

wezen⁶¹. Carmichael voegde er weliswaar aan toe dat het risico op loodvergiftiging en andere gezondheidsproblemen eigen aan de Romeinse watervoorziening, op het platteland veelal kon vermeden worden door het gebruik van regenwater⁶². Anderzijds wees Koloski-Ostrow erop dat putwater van vele private huizen op andere manieren kon geïnfecteerd raken⁶³.

Niet enkel het risico op besmetting met rioolwater en andere onzuiverheden bedreigde de sanitaire staat van het water, ook de aanwezigheid van tal van micro-organismen, verhoogde het risico op de verspreiding van ziekten. Hoewel de Romeinen erop toe zagen dat hun drinkwater zo zuiver mogelijk was, bleven nog veel schadelijke stoffen in het water aanwezig, die slechts met moderne technieken opgespoord kunnen worden⁶⁴. Ook het bewaren en opslaan van water hield hygiënische risico's in. Scobie wees er zo bijvoorbeeld op dat het water werd bewaard in stenen bassins waarin algen konden groeien. Thofern meende bovendien dat aan het grootste deel van het bevoorradete water geen bijzondere sanitaire eisen gesteld werden⁶⁵.

Nochtans hadden ook de Romeinen aandacht voor de zuiverheid van het water⁶⁶. Volgens Garrison in zijn artikel *The history of drainage, irrigation, sewage-disposal and water-supply* uit 1929 was het koken van water als zuiveringsmethode al gekend bij de Grieken en Romeinen⁶⁷. Thofern beschreef het beoordelingsproces van water dat de Romeinen toepasten. Voor het beoordelen van de kwaliteit van het water moest men vooral op de zintuigen vertrouwen. Optisch kon men zo bijvoorbeeld het onderscheid maken tussen klaar en troebel water. Chemische bestanddelen in het water verraadden zich door hun specifieke smaak of geur⁶⁸. De Romeinen beschikten zelfs over primitieve filtersystemen. Op regelmatige afstanden in een aquaduct bevonden zich bezinkingsbassins (*piscinae*) waarin sediment kon worden afgezet en waar via een zandfilter onzuiverheden uit het water werden gefilterd⁶⁹.

⁶¹ A.G. Carmichael, *art. cit.*, p. 194, 1^e kolom, A. Scobie, *art. cit.*, p. 424 en E. Thofern, *art. cit.*, p. 256, 2^e kolom.

⁶² A.G. Carmichael, *art. cit.*, p. 194, 1^e kolom.

⁶³ A.O. Koloski-Ostrow, "Finding social meaning in the public latrines of Pompeii," p. 83, 1^e kolom.

⁶⁴ E. Thofern, *art. cit.*, p. 256, 2^e kolom en p. 257, 2^e kolom.

⁶⁵ A. Scobie, *art. cit.*, p. 423 en E. Thofern, *art. cit.*, p. 255, 1^e kolom.

⁶⁶ G. Rosen, *op. cit.*, p. 40.

⁶⁷ F.H. Garrison, "The history of drainage, irrigation, sewage-disposal and water-supply," pp. 897-898.

⁶⁸ E. Thofern, *art. cit.*, p. 256, 1^e kolom.

⁶⁹ G. Rosen, *op. cit.*, p. 40 en Lord Amulree, *art. cit.*, p. 245.

In zijn comparatieve studie *Hygienic conditions in ancient Rome and modern London* uit 1973 wees Lord Amulree erop dat de Romeinen onbewust het contact tussen drinkwater en een vervuilde bodem wisten te vermijden. Frontinus, raadde namelijk aan voor Rome's watervoorziening water te gebruiken van een hogerop gelegen bron⁷⁰. Het blijft natuurlijk wel de vraag in hoeverre de Romeinen Frontinus' advies opvolgden en dus wel degelijk contact met een vervuilde bodem omzeilden.

Eenmaal in Rome aangekomen werd het water verzameld in grote reservoirs (*castella*), om van daaruit via loden pijpen, of in de provinciale steden via houten of terracottaleidingen openbare en private watervoorraden van water te voorzien. Water dat zuiver genoeg was om te drinken werd apart gehouden van het water dat voor andere doeleinden moest dienen⁷¹. Zo zou Frontinus het meest klare en koude water voorbehouden hebben voor het drinken en het water van lagere kwaliteit voor het spoelen van latrines en irrigatie⁷². Volgens Morley in zijn reeds vermelde artikel uit 2005 werd in tijden van nood echter het 'onzuivere' water gedronken. Echt schadelijk kan het dus niet geweest zijn, meende Morley⁷³. Desondanks gaf men, om begrijpelijke redenen, eerst en vooral de voorkeur aan lopend water als drinkwater⁷⁴.

Een private watervoorraad kon bekomen worden na keizerlijke toestemming. Private watervoorraden waren dan ook meestal voorbehouden voor de leidende en welgestelde burgers. De arme bevolking steunde op publieke fontein en voor zijn waterbevoorrading. Ook dakwater werd gebruikt als aanvulling op de waterbevoorrading, al kwam dit eerder voor in de zich nog ontwikkelende steden⁷⁵.

De Romeinen waren zich wel degelijk bewust van de nood aan zuiver drinkwater. Voor een deel slaagden ze erin hun steden in schoon (drink)water te voorzien. Hoewel we op basis van

⁷⁰ Lord Amulree, *art. cit.*, p. 245.

⁷¹ G. Rosen, *op. cit.*, p. 40, Lord Amulree, *art. cit.*, p. 245 en N. Morley, *art. cit.*, p. 201.

⁷² P.C.G. Isaac, "Public health engineering," in: *Proceedings of the institution of engineers 1: design and construction*, 68 (1980), pp. 215-239, aldaar pp. 221-222.

⁷³ N. Morley, *art. cit.*, p. 201.

⁷⁴ G.de Kleijn, *The water supply of ancient Rome. City area, water and population*, Nijmegen, Gieben, 2001, p. 87.

⁷⁵ G. Rosen, *op. cit.*, p. 41 en P.C.G. Isaac, *art. cit.*, p. 223.

de hedendaagse hygiënestandaarden een eerder pessimistisch beeld krijgen van de hygiëne van de Romeinse watervoorziening, moet deze enorm vooruitstrevend geleken hebben in de ogen van de tijdgenoten.

3.3. Latrines en rioleringen

Misschien wel een van de bekendste Romeinse verwezenlijken op hygiënisch vlak was de uitbouw van een rioleringssysteem en het ter beschikking stellen van openbare toiletten. Hoewel de latrine van oorsprong geen Romeinse uitvinding was, maakten ze het min of meer standardelement van de romanisatie⁷⁶. Nochtans zijn literaire bronnen over latrines en rioleringen gering en zoals, Scobie in herinnering bracht, soms weinig betrouwbaar. Volgens hem kwamen ook wetteksten over riolering en latrines weinig voor⁷⁷, wat impliceert dat het Romeinse rioleringssysteem ofwel ondanks zijn genialiteit weinig gereguleerd werd ofwel dat de bronnen over regulatie niet bewaard zijn gebleven. Voor onze kennis over Romeinse rioleringen en latrines zijn we dus aangewezen op archeologische vondsten.

Koloski-Ostrow beargumenteerde in haar artikel *Finding social meaning in the public latrines of Pompei* uit 1996 dat de Romeinen eerder accidenteel bijdroegen tot de verbetering van de openbare gezondheid. Al erkende ze dat de Romeinen enige eer moesten worden toebedeeld voor het alomtegenwoordig maken van latrines⁷⁸.

De Cloaca Maxima zou in de 6e eeuw v.C. onder koning Tarquinius zijn gebouwd⁷⁹. Rosen in zijn *A history of public health* uit 1958 betwijfelde dit echter en geloofde dat deze grote riolering eerder dateerde uit de vroege Republiek. In de 1^e eeuw v.C. werd het

⁷⁶ A.O. Koloski-Ostrow, *art. cit.*, p. 80, 1e kolom.

⁷⁷ A. Scobie, *art. cit.*, p. 408.

⁷⁸ A.O. Koloski-Ostrow, *art. cit.*, p. 80, 1e kolom.

⁷⁹ F.H. Garrison, *art. cit.*, p. 895, G. Rosen, *op. cit.*, p. 42, Lord Amulree, *art. cit.*, pp. 246-247, K. Wentworth Rinne, "Aquaе urbis Romae: an historical overview of water in the public life of Rome," in: de N. Haan en G.C.M. Jansen, eds, *Cura aquarum in Campania. Proceedings of the ninth international congress on the history of the water management and hydraulic engineering in the Mediterranean region*, Leiden, Stichting Babesch, 1996, pp. 145-151, aldaar p. 145, 2e kolom en V. Smith, *op. cit.*, p. 104.

rioleringsnetwerk vervangen door Agrippa⁸⁰. Volgens Garrison werd de Cloaca Maxima aanvankelijk gebouwd met de bedoeling de grondwatertafel te doen dalen en werd het pas later ook gebruikt als riolering⁸¹. Vreemd genoeg vermeldt geen enkele andere auteur dit idee. Dat de Cloaca Maxima vandaag de dag nog steeds wordt gebruikt⁸², illustreert de efficiëntie van de Romeinen in hun rioleringbouw.

De meest uitgebreide beschrijving over private Romeinse latrines en rioleringen is misschien wel die van Scobie. Volgens Scobie bevonden private latrines zich meestal nabij de keuken, in een kleine ruimte met een raampje voor ventilatie. Het bestond uit een put direct onder de latrine, of niet ver van de latrine verwijderd⁸³. Afvoersystemen in private woningen waren vaak niet aangesloten op de openbare rioleringen. Vloeistoffen konden via het poreuze gesteente gemakkelijk wegvloeien, maar vastere materie diende regelmatig uit de put verwijderd te worden⁸⁴. Scobie kwam dan ook tot de conclusie dat deze situatie uiterst onhygiënisch was. Hij wees erop dat de latrine een bron van infecties en hinderlijke geuren moet gevormd hebben en dat de nabijheid van de keuken het risico op voedselbesmetting verhoogde. Het tekort aan wasfaciliteiten en wc-papier droegen bij tot de onhygiënische omstandigheden, meende Scobie⁸⁵.

Naast de private latrines waren er ook nog de openbare latrines. Hoewel er een aantal zeer luxueuze openbare latrines zijn geattesteerd, waren deze over het algemeen toch wel vrij zeldzaam. Veeleer waren openbare latrines duistere en gevaarlijke plaatsen. Deze bestonden uit ongescheiden, naast elkaar geplaatste zitjes, met doorlatingen⁸⁶. In kleine kanaaltjes aan de voet van de rijen zitjes, stroomde er voortdurend water. Mogelijks diende dit om urine te verzamelen die naast de opening van de zitjes terecht kwam of voor het uitspoelen van sponzen die de Romeinen als toiletpapier gebruikten. Een andere mogelijkheid, volgens

⁸⁰ G. Rosen, *op. cit.*, p. 42 en V. Smith, *op. cit.*, p. 104.

⁸¹ F.H. Garrison, *art. cit.*, p. 895

⁸² G. Rosen, *op. cit.*, p. 42 en A.G. Carmichael, *art. cit.*, p. 193, 1^e kolom.

⁸³ A. Scobie, *art. cit.*, p. 409. De nabijheid van de latrine en de keuken werd ook al opgemerkt door Garrison, zie: F.H. Garrison, *art. cit.*, p. 894.

⁸⁴ A. Scobie, *art. cit.*, p. 409 en p. 411 en A.G. Carmichael, *art. cit.*, p. 193, 2^e kolom.

⁸⁵ A. Scobie, *art. cit.*, pp. 410-411.

⁸⁶ G. Rosen, *op. cit.*, p. 42, Lord Amulree, *art. cit.*, p. 247, A.O. Koloski-Ostrow, *art. cit.*, p. 80, kolommen 1-2 en C. Höcker, "Latrinen," kolom 1181.

Koloski-Ostrow, is dat de Romeinen dit stroompje water gebruikten voor het schoonmaken van het achterwerk⁸⁷, een hypothese die mij nogal onwaarschijnlijk lijkt. Höcker meende dat de openbare latrines tevens een plaats waren voor sociale interactie. Dit was volgens hem dan ook een van de redenen waarom openbare latrines zich nabij fora, thermen, gymnasia en andere openbare plaatsen bevonden⁸⁸. Dit idee lijkt me heel aannemelijk daar de zitjes van de latrines zich ongescheiden naast elkaar bevonden, waardoor contact met de andere latrinegebruikers bijna onvermijdelijk was.

De sanitaire voorzieningen in de *insulae* (appartementenblokken) en in de armere wijken van de stad, waren soms erg gebrekkig. Scobie geloofde dat vele Romeinen zich op de moeite staken gebruik te maken van een openbaar toilet en dus gewoon op straat, in tombes of achter standbeelden gingen⁸⁹. Koloski-Ostrow sloot zich hierbij aan. Ze beweerde namelijk dat openbare latrines noch door de erg rijken, noch door de erg armen werden gebruikt. De arme bevolking maakte volgens haar namelijk eerder gebruik van de kruiken in de straat die door vollers werden opgehaald, of van de naburige mesthoop⁹⁰. Rijken daarentegen hadden meestal hun eigen, private latrine en hadden dus minder nood aan de openbare faciliteiten. Ik denk dat Scobie en Koloski-Ostrow hierin gelijk hadden. Als men ver moest stappen naar een openbare latrine moet de verleiding groot geweest zijn, gewoon maar op straat te gaan. De Romeinen hadden daarbij ook niet hetzelfde hygiënische bewustzijn als de hedendaagse mens. Bovendien had niet elke *insula* een latrine en water kon men enkel op de gelijkvloers krijgen. Zowel Rosen als Scobie concludeerde hieruit dat kamerpotten maar al te gemakkelijk op straat werden geleege⁹¹.

Zowel latrines als rioleringen werden schoongemaakt door slaven of ongetalenteerde arbeiders. Ook beerputten werden op regelmatige tijdstippen geleege en de inhoud werd gebruikt als meststof in de landbouw⁹². Urine werd verzameld in kruiken van terracotta. Volgens Scobie was dit al een onhygiënische activiteit op zich, omdat de urine gemakkelijk

⁸⁷ A.O. Koloski-Ostrow, *art. cit.*, p. 81, 1e kolom.

⁸⁸ C. Höcker, *art. cit.*, kolom 1181.

⁸⁹ A. Scobie, *art. cit.*, p. 417. Voor het bevuilen van standbeelden zie ook: Juvenalis, *Saturae*, I 129-131

⁹⁰ A.O. Koloski-Ostrow, *art. cit.*, p. 81, kolommen 1-2.

⁹¹ G. Rosen, *op. cit.*, p. 42, Lord Amulree, *art. cit.*, p. 247 en A. Scobie, *art. cit.*, p. 417.

⁹² G. Rosen, *op. cit.*, p. 42, Lord Amulree, *art. cit.*, p. 247 en A.G. Carmichael, *art. cit.*, p. 194, 1^e kolom. Het schoonmaken van de rioleringen werd soms opgelegd als werkstraf, zie: Plinius, *Epistulae.*, 10.32.2.

doorheen de poreuze terracotta kon ontsnappen. De ingezamelde urine werd vervolgens naar vollers gebracht, die het gebruikten bij het kleuren van bepaalde stukken textiel en stof⁹³.

4. Persoonlijke hygiëne en de Romeinse badcultuur

De bewondering voor de Romeinse thermen gaat vaak gepaard met de verwachting dat de hygiënestandaard bij de Romeinen bijzonder groot was. Carmichael beweerde dat de Romeinen vanaf de Republiek de Griekse idealen rond persoonlijke hygiëne overnamen. Zowel Grieken als Romeinen hadden een passie voor lichaamshygiëne, baden en cosmetica, dacht ze⁹⁴. Rosen meende in een eerder artikel al dat deze appreciatie voor publieke en persoonlijke tot uiting kwam in de badcultuur⁹⁵. Hurschmann dacht dat de voorliefde voor persoonlijke hygiëne zelfs zo ver ging dat onverzorgde personen met een scheef oog werden bekeken⁹⁶. Een goede gezondheid werd in de oudheid vereerd. Volgens Carmichael had deze verering te maken met de sterke nadruk op preventie in de antieke geneeskunde⁹⁷.

Baden was erg belangrijk in de oudheid. In Grieks-Romeinse oudheid waren er zowel private baden in villa's van welgestelde burgers als openbare badhuizen. Hoewel leden van de Romeinse elite veelal over private baden beschikten, gingen ook zij vaak naar de thermen,

⁹³ H. Thédenat, "Latrina," in: Daremberg (Ch.) en Saglio (E.), eds. *Dictionnaire des antiquités grècques et romaines, d'après les textes et les monuments*. Parijs, Hachette et cie, 1877-1919, deel 3, vol. 2, pp. 987-991, aldaar p. 988, 2^e kolom en A.G. Carmichael, *art. cit.*, p. 194, 1^e kolom, A. Scobie, *art. cit.*, p. 414. Voor de praktijk urine in terracotta kruiken te verzamelen, zodat vollers ze konden ophalen, zie ook: Martialis, *Epigrammaton*, VI.93.

⁹⁴ G. Carmichael, *art. cit.*, p. 193, kolommen 1-2.

⁹⁵ G. Rosen, *op. cit.*, p. 48.

⁹⁶ R. Hurschmann, "Körperpflege und Hygiene," in: H. Canciken en H. Schneider, eds., *Der Neue Pauly*, Stuttgart, Verlag J.B. Metzler, 1999, band 6, kolom 627. Hurschmann baseerde zich hiervoor op een passage uit Horatius' *Satirae*, waarin de auteur een aantal onverzorgd uitzierende personen leek te veroordelen. Zie: Horatius, *Satirae*, 1.2.27.

⁹⁷ A.G. Carmichael, *art. cit.*, p. 193, 2^e kolom. Zie ook: Stafford (E.). "Without you no one is happy. The cult of health in ancient Greece." In: King (H.), ed. *Health in antiquity*. London, Routledge, 2005, pp. 120-135 en Wilkins (J.). "Hygieia at diner and at the symposium." In: King (H.), ed. *Health in antiquity*. London, Routledge, 2005, pp. 136-149.

waar zij, in tegenstelling tot thuis, de mogelijkheid hadden tot sociale interactie⁹⁸. Rosen, in zijn reeds vermelde artikel uit 1958, meende dat het tijdens de Keizertijd de gewoonte was regelmatig gebruik te maken van de openbare badhuizen⁹⁹. Men kon al zittend in het water baden of kon water over zich heen laten gieten. Er werden sponzen gebruikt en bij het water werden vaak sodaproducten toegevoegd. Voor het reinigen van het lichaam gebruikten de Romeinen en Grieken puimsteen, o.a. klei, olie, soda en water. Harde, vaste zeep kende men nog niet. In de publieke badhuizen werd het wasmiddel op aanvraag door de eigenaar ter beschikking gesteld, ofwel nam men het van huis mee. Om de huid zacht en soepel te houden gebruikte men olijfolie¹⁰⁰.

Volgens Hurschman werd het wassen van het haar vaak gedaan. Handen, voeten en het haar werden gewassen in een speciaal bassin, dat de Romeinen *pelvis* noemden. Welgestelde burgers hadden een speciale slaaf die instond voor de verzorging van de voeten van hun meester. Wie niet over die luxe beschikte kon zijn vinger-en teenagels laten knippen bij de kapper/barbier of in de badhuizen. Ook zouden de Romeinen veel belang hebben gehecht aan tandhygiëne. Voor het poetsen van de tanden gebruikten ze o.a. verpulverd puimsteen. Ook tandenstokers waren gekend. Voor het schoonhouden van de oren gebruikte men oorstokjes¹⁰¹.

De zogenaamde hoge standaard van persoonlijke hygiëne bij de Romeinen had echter ook een keerzijde. Dit werd mooi geïllustreerd door Scobie. Hij wees er namelijk op dat publieke badhuizen ook niet zonder hygiënische en gezondheidsrisico's waren. Vele zieken werden namelijk aangeraden een bad te nemen als remedie, bijgevolg baadden gezonde mensen en zieken vaak samen, waardoor het besmettingsgevaar groot was¹⁰². De hygiënische implicaties van zulke voorschriften laten zich raden. Doordat er in de badhuizen meer persoonlijk contact

⁹⁸ I. Nielsen, "Bäder," kolom 397 en G.G. Fagan, "Bathing for health with Celsus and Pliny the Elder," in: *Classical Quarterly*, 56 (2006) 1, pp. 190-207, aldaar p 194.

⁹⁹ G. Rosen, *op. cit.*, p. 48.

¹⁰⁰ R. Hurschmann, "Körperpflege und Hygiene," kolom 627 en R. Hurschman, "Seife," in: H. Canciken en H. Schneider, eds., *Der Neue Pauly*, Stuttgart, Verlag J.B. Metzler, 2001, band 11, kolom 350.

¹⁰¹ R. Hurschmann, "Körperpflege und Hygiene," kolommen 627-628.

¹⁰² A. Scobie, *art. cit.*, p. 425, W. Scheidel, "Germs for Rome," in C. Edwards en G. Woolf, eds, *Rome the cosmopolis*, Cambridge, Cambridge university press, 2003, pp. 158-176, aldaar p. 160, G.G. Fagan, "Bathing for health with Celsus and Pliny the Elder," p. 194 en V. Smith, *op. cit.*, p. 106. Voor het advies van Celsus en Galenus aan zieken te gaan baden, *cfr. infra.*, hoofdstuk IV.3.1. en hoofdstuk V.3.1.

was tussen mensen, groeide het besmettingsgevaar nog. Een aantal ziekten verspreiden zich bovendien veel sneller via water. Tevens dienen we te onthouden dat de Romeinse badhuizen niet beschikten over ontsmettingsmiddelen zoals hedendaagse zwembaden¹⁰³. Smith meende in haar boek *Clean* uit 2007 dat de hygiënische impact van de openbare badhuizen op lange termijn waarschijnlijk vrij marginaal was¹⁰⁴. Het idee dat een regelmatig bezoek aan de thermen de ongezonde en onhygiënische omstandigheden in het oude Rome zou compenseren wordt dus vaak sterk overdreven. Lord Amulree wees dan weer op de voordelen van de Romeinse badcultuur door te stellen dat het regelmatig baden bijvoorbeeld de verspreiding van tyfus kon tegen gaan¹⁰⁵.

5. Hygiëne in het leger

Scarborough schreef in zijn boek *Roman medicine* in 1969 dat vele sanitaire technieken die in militaire kampen werden toegepast, werden ook gebruikt voor het oplossen van problemen die zich voordeden in de burgerlijke samenleving¹⁰⁶. Latrines, zoals gekend uit de Romeinse militaire kampen kwamen voor in de huizen van welgestelde burgers. Ook badhuizen, een belangrijk element van het Romeins militaire kamp, doordrongen het hele rijk. Volgens Scarborough was het de Romeinse directheid die hen in staat stelde onmiddellijk problemen betreffende ziekte en sanitaire voorzieningen op te lossen¹⁰⁷.

Een jaar later verkondigde Davies in zijn artikel *The Roman military medical service* al even optimistisch dat de georganiseerde militaire medische dienst en de daarmee gepaard gaande gebruiken betreffende hygiëne, voeding en beweging, de Romeinse militaire medische voorzieningen erg modern en efficiënt had gemaakt¹⁰⁸. Hij schetste een beeld van het

¹⁰³ A. Scobie, *art. cit.*, p. 425 en V. Smith, *op. cit.*, p. 106.

¹⁰⁴ V. Smith, *op. cit.*, p. 106.

¹⁰⁵ Lord Amulree, *art. cit.*, p. 248.

¹⁰⁶ J. Scarborough, *Roman medicine*, Londen/New York, Thames and Hudson, 1969, p. 76 (Aspects of Greek and Roman life).

¹⁰⁷ *Ibid.*, p. 76 en pp. 78-79.

¹⁰⁸ R. W. Davies, "The Roman military medical service," in: *Saalburg-Jahrbuch*, 27 (1970), pp 84-104, aldaar p. 84, kolommen 1-2.

Romeinse militaire kamp waarin iedereen zijn uiterste best deed om alles schoon en gezond te houden en waarin de militaire artsen de spilfiguren vormden. De militaire artsen kregen volgens Davies wegens hun grote belang zelfs bepaalde rechten en privileges toegekend¹⁰⁹. De plaats voor het bouwen van een militair kamp werd zorgvuldig uitkozen, om zo ongezonde omstandigheden te vermijden. Schoon water werd aangevoerd via aquaducten of gehaald uit nabije bronnen of waterputten. Een systeem van rioleringen zorgde voor afvoer van afval en werd gelegegd in rivieren, ver afgelegen van de drinkplaats van het vee. In permanente forten waren latrines beschikbaar, in tijdelijke kampen moesten het doen met diepe grachten, bedekt met houten planken en verwijderbare emmers. Elk militair fort had een eigen badhuis en van elke soldaat werden schone kleren individuele properheid geëist¹¹⁰.

Zowel Scarborough als Davies had dus een erg positief beeld van de hygiënische en medische omstandigheden in het Romeinse leger. Vermoedelijk hadden Scarborough en Davies gelijk, in die zin dat de sanitaire voorzieningen in de Romeinse militaire kampen de hygiënisch omstandigheden in andere legers van die tijd overtrof. Toch dient dit beeld van de sanitaire omstandigheden in het Romeinse leger naar mijn mening enigszins genuanceerd te worden. Het beeld dat Scarborough en Davies schetsten van de Romeinse is een ideaal beeld, dat zich slechts in uiterst voorspoedige periodes voordeed. Archeologische vondsten bewijzen dat er inderdaad latrines en badhuizen waren in de militaire forten, dat wil daarom niet zeggen dat de Romeinse soldaten regelmatig de kans kregen hiervan gebruik te maken. Het is nauwelijks in te denken dat deze voorzieningen elders dan in de permanente kampen ter beschikking stonden, waar ze de soldaten van enige luxe en comfort konden voorzien tijdens langdurige periodes van rust en vrede. In oorlogstijd of tijdens periodes van sociale en militaire onrust, wanneer de legioenen noodgedwongen actiever en mobieler waren, kregen de soldaten nauwelijks de kans gebruik te maken van latrines of badhuizen en was dit, naar ik vermoed, ook niet een van hun grootste zorgen.

Een meer genuanceerd beeld van de gezondheidstoestand en sanitaire voorzieningen in het Romeinse leger krijgen we in het recenter artikel van Allason-Jones *Health Care in the Roman North* uit 1999, waarin ze de overblijfselen besprak die wijzen op militaire gezondheidszorg in Noord-Engeland in de eerste vier eeuwen n.C. Zowel latrines als

¹⁰⁹ *Ibid.*, p. 102, 1^e kolom.

¹¹⁰ *Ibid.*, p 85, kolommen 1-2.

badhuizen kwamen in Allason-Jones' artikel aan bod¹¹¹. Volgens haar wezen deze vondsten echter niet meteen op een vooruitstrevende hygiënische toestand in het Romeinse leger. Ze wees er namelijk op dat hoewel de Romeinse soldaten meestal toegang hadden tot een badhuis, ook het regelmatig baden risico's voor de gezondheid inhield. De thermen werden waarschijnlijk niet regelmatig genoeg schoongemaakt om de overdracht van bacteriën of virussen tegen te gaan. Ook het gemeenschappelijke gebruik van sponzen bij het wassen en in latrines kon het verspreiden van ziekten in de hand werken¹¹². De hygiëne-en gezondheidstoestand in de Romeinse militaire kampen was dus zeker niet zo ideaal als Scarborough en Davies wilden geloven.

6. Zieken, doden en hygiëne

Ziekte en een slechte hygiëne zijn in vele gevallen onlosmakelijk met elkaar verbonden. Hygiëne heeft dan ook vaak een indirect gevolg op het sterftecijfer. Zoals Scobie er reeds op wees, zorgden het hoge risico op water-en voedselbesmetting door contact met uitwerpselen, gebrek aan wasfaciliteiten en een weinig schoongehouden straat in het oude Rome voor een snelle verspreiding van tal van infectieziekten¹¹³. Scobie besloot dan ook dat de hoge bevolkingsdensiteit in een onhygiënische stedelijke omgeving in de pre-industriële samenleving zonder goedkope medische verzorging één groot gevolg had: een kort en dikwijls gewelddadig leven¹¹⁴. Dit geldt echter ook nog in de 21^e eeuw. In veel ontwikkelingslanden is het voorbestaan en verspreiding van heel wat (dodelijke) ziekten het gevolg van contact met geïnfecteerde individuen of fecaliën en het nuttigen van besmet voedsel of drinkwater. Dit in combinatie met een gebrek aan medische kennis en mogelijkheden, zorgen in vele gevallen voor een hoog sterftecijfer. Het is dan ook nuttig, in deze context, de nauwe band tussen hygiëne, ziekte en dood in het Romeinse rijk van naderbij te bekijken.

¹¹¹ L. Allason-Jones, "Health Care in the Roman North," in: *Britannia*, 30 (1999), pp. 133-146, aldaar p. 133, p. 135 en p. 139.

¹¹² *Ibid.*, p. 139.

¹¹³ A. Scobie, *art. cit.*, p. 421.

¹¹⁴ *Ibid.*, p. 433.

Rosen nuanceerde het beeld van Rome als ongezonde stad en meende dat de verspreiding van ziekten, zoals tyfus en dysenterie min of meer beperkt moet gebleven zijn dankzij de waterbevoorrading, de afvoer van afval via rioleringen en de Romeinse badcultuur¹¹⁵. Ik denk dat Rosen hierin gelijk had, in die zin dat de Romeinen zich via bepaalde sanitaire maatregelen beter tegen ziekten wisten te beschermen dan de meer primitieve volkeren in het Romeinse rijk. Anderzijds wees Carmichael in haar reeds vermelde artikel er terecht op dat ondanks de klassieke idealen rond gezondheid, de leeftijdsverwachting in de oudheid slechts 25 jaar bedroeg¹¹⁶.

De Romeinen zelf zouden volgens Lord Amulree in zijn *Hygienic conditions in ancient Rome and modern London* uit 1973 geloofd hebben dat stof en vliegen verantwoordelijk waren voor het verspreiden van ziektes. De rijke burgers waren zich wel degelijk bewust van het gevaar van bepaalde besmettelijke ziekten en verlieten de stad tijdens het hoogseizoen van epidemieën¹¹⁷.

In 2000 bestempelde Scheidel in zijn artikel *Germs for Rome* het antieke Rome als de onbetwistbare hoofdstad van infectie en ziekte¹¹⁸. Opmerkelijk is dat Scheidel de gezondheidstoestand van Rome in verband bracht met de handel in het Romeinse rijk. Omdat Rome een migratie-en handelsoord was, meende Scheidel, verspreiden ziekten er zich erg snel en binnen de kortste keren woedde elke ziekte die in het Romeinse rijk was gekend ook in de hoofdstad¹¹⁹. Bijgevolg legde Scheidel een indirect verband tussen de welvaart van Rome en de gezondheid van haar bevolking. Hoe rijker de stad werd, hoe meer immigranten naar Rome trokken en dus hoe meer ziekten via die immigranten hun ingang in de stad vonden. Meer welvaart zorgde dus volgens Scheidel indirect voor meer doden¹²⁰.

Het nauwe verband tussen hygiëne, ziekte en dood kan ook vanuit een totaal andere invalshoek worden bekeken. Het al dan niet verwijderden van doden en lijken uit het straatbeeld had namelijk ook hygiënische implicaties. Bodel ging in zijn artikel *Dealing with*

¹¹⁵ G. Rosen, *op. cit.*, p. 45.

¹¹⁶ A.G. Carmichael, *art. cit.*, p. 193, 2^e kolom.

¹¹⁷ Lord Amulree, *art. cit.*, p. 247, W. Scheidel, "Germs for Rome," p. 166 en N. Morley, *art. cit.*, p. 198.

¹¹⁸ W. Scheidel, *art. cit.*, p. 158.

¹¹⁹ *Ibid.*, p. 169.

¹²⁰ *Ibid.*, p. 176.

the dead. Undertakers, executioners and potter's fields in ancient Rome uit 2000 dieper in op de problematiek van dodenopruiming in het oude Rome. Bij de Romeinen, stelde Bodel, was vervuiling door doden, deels een religieuze zorg en deels een praktisch probleem¹²¹. In Rome behoorde het verwijderen van doden tot de taak van de *aediles*. Tevens was het er de taak van 'begrafenisondernemers' de lichamen van terechtgestelde misdadigers, zelfmoordenaren en slaven te verwijderen. Personen die een lijk achterlieten bestraft met een boete. Na het verwijderen uit de straten werden de dode lichamen gedumpt in massagraven op de Esquilijn¹²². Uitzonderingen op de regel waren tijden van pest, waarin buitgewone en ontoereikende maatregelen werden genomen voor het dumpen van lijken in de Tiber en de rioleringen. Samen met het lichaam van mensen werden ook kadavers van dieren in deze massagraven geworpen. De putten bleven soms weken- tot maandenlang openliggen en werden pas dichtgegooid nadat ze volledig waren gevuld. Dit was het geval tot 38 v.C., wanneer de senaat gebood de massagraven te dempen en verbod dode te cremen binnen een straal van drietal km. rond de stad¹²³. Volgens Bodel werden deze maatregelen eerder genomen vanuit de zorg voor het algemene welzijn dan vanuit de zorg om religieuze vervuiling. Bodel erkende dat de Romeinen zich waarschijnlijk niet bewust waren van de sanitaire gevaren van een groot aantal lijken in ontbinding. Toch, meende hij, moeten de klachten over reukhinder en brandgevaar aanzienlijk zijn geworden in de late Republiek¹²⁴.

We zouden het verband tussen hygiëne, ziekte en dood in het oude Rome kunnen beschrijven als een vicieuze cirkel. De onhygiënische omstandigheden in de stad zorgden voor een snellere verspreiding van tal van ziekten. Door een gebrek aan medische kennis en middelen stierven heel wat mensen aan deze ziekten, waaruit volgt dat een slechte hygiëne dus indirect bijdroeg tot het hoge sterftcijfer in Rome. Eenmaal gestorven, werden, vooral in de armere wijken van de stad, heel wat dode lichamen gewoon op straat achtergelaten, waar ze ofwel bleven rotten, of meer waarschijnlijk door de staat werden opgeruimd en in een massagraf werden begraven. Deze massagraven bleven vaak veel te lang open liggen. De lichamen van

¹²¹ J. Bodel, "Dealing with the dead. Undertakers, executioners and potter's fields in ancient Rome," in: V. Hope en E. Marshall, eds, *Death and disease in the ancient city*, Londen/New York, Routledge, 2000, pp. 128-151, aldaar p. 128.

¹²² *Ibid.*, pp. 130-131.

¹²³ *Ibid.*, pp. 131-133.

¹²⁴ *Ibid.*, p. 134.

gestorvenen droegen dus op hun beurt opnieuw bij tot de slechte hygiënische toestand in Rome.

7. Allemaal beestjes: parasieten en ander ongedierte

De aanwezigheid van bepaalde parasieten en ongedierte kunnen niet alleen een aanwijzing zijn voor de hygiënische toestand, ze laten ook toe de gezondheidstoestand van een welbepaalde plaats in te schatten. Ziekten zijn namelijk vaak nauw verbonden met ongedierte, parasieten en andere dieren en organismen. De belangrijke rol van de marmot, de vlo en de rat in het verspreiden van de 14^e eeuwse pestepidemie is daar het bekendste voorbeeld van.

Hoewel Beavis in zijn boek *Insects and other invertebrates in Classical Antiquity* uit 1988 niet echt het verband legde tussen de door hem beschreven insecten en parasieten en hygiëne in de oudheid, meen ik dat zijn werk, weliswaar in beperkte mate, kan aangewend worden in het onderzoek naar de hygiënische omstandigheden in het Romeinse rijk. Beavis gaf een overzicht van insecten en andere kleine dieren die in de antieke literatuur voorkomen en beschreef hoe de antieken zelf over deze organismen dachten en met hen omgingen.

Vlooien en luizen werden vaak vermeld in antieke teksten¹²⁵. We zouden dit als een indicatie kunnen beschouwen voor onhygiënische omstandigheden. Beavis wees er echter op dat luizen in de oudheid niet dezelfde bijbetekenis hadden als nu. Voor de antieke mens was het hebben van luizen compleet normaal en onvermijdbaar en het werd dan ook niet geassocieerd met enige vorm van properheid¹²⁶.

Allason-Jones schreef in haar artikel over de gezondheidszorg in de Noord-Britse militaire kampen dat sommige forten sporen van bepaalde parasitaire wormsoorten werden gevonden,

¹²⁵ I.C. Beavis, *Insects and other invertebrates in Classical Antiquity*, Exeter, University of Exeter Press, 1988, p. 112, p. 115 en pp. 240-241.

¹²⁶ *Ibid.*, p. 112.

die dysenterie of diarree konden veroorzaken. Ze beschouwde deze parasieten als indicators voor de hygiëne en gezondheidstoestand in militaire kampen¹²⁷.

Niet alleen de aanwezigheid van bepaalde insecten en parasieten wijzen op een gebrekkige hygiëne, ook het gebruik van deze en tal van andere dieren in de antieke geneeskunde en farmacie is soms weinig hygiënisch te noemen. Zo werden zowel vliegen als larven gebruikt voor medicinale doeleinden¹²⁸. Gezien de voorliefde van vliegen voor fecaliën en aas, moet dit erg onhygiënisch geweest zijn. Bovendien kan het medicinale gebruik van vliegen niet anders dan bijgedragen hebben tot de verspreiding van tal van infectieziekten. Ook het gebruik van bloedzuigers bij aderlatingen moet een ideale weg geweest zijn voor het verspreiden van bacteriën en infecties. Vermeldingen in medische teksten van larveninfestaties in wonden, kunnen wijzen op een slechte verzorging en het falen in het schoonhouden van de wonden¹²⁹.

Scobie vermeldde eveneens vliegen als dragers van ziekten, maar ook grotere dieren zoals honden en aasvogels moeten volgens hem een rol gespeeld hebben in het verspreiden van ziekten¹³⁰. Lord Amulree wees erop dat de Romeinen de relatie tussen de verspreiding van de pest en de rat nog niet kenden en wees er op dat de vermenigvuldiging van ratten bijgevolg in de hand gewerkt werd door achtergelaten voedsel in ontbinding en ander organisch afval¹³¹. Morley daarentegen schetste een optimistischer beeld en wees erop dat het regelmatig schoonmaken van de straten, zoals de gewoonte was in Rome, de ratpopulatie onder controle kon houden, wat de afwezigheid van builenpest voor de regeertijd van keizer Justianus zou verklaren¹³².

¹²⁷ L. Allason-Jones, *art. cit.*, pp. 138-139.

¹²⁸ I.C. Beavis, *op. cit.*, p 224.

¹²⁹ *Ibid.*, 1988, pp. 8-9 en pp. 223.

¹³⁰ A. Scobie, *art. cit.*, pp. 418-420.

¹³¹ Lord Amulree, *art. cit.* p. 248.

¹³² N. Morley, *art. cit.*, p. 198.

8. Hygiëne en de Romeinse geneeskunde

Vanaf de opkomst van het hygienische bewustzijn in de 19e eeuw werden artsen als verantwoordelijk beschouwd voor het uitdragen van dit bewustzijn en het adviseren van regeringen in het nemen van sanitaire maatregelen. Een dergelijke voortrekkersrol van Romeinse geneesheren in het verspreiden van het hygiënische denken ontbrak. De antieke artsen begrepen namelijk iets helemaal anders onder het concept ‘hygiëne’ en het moderne hygiënische bewustzijn bestond niet in de oudheid. De Romeinse artsen droegen dan wel bij tot een betere hygiëne, ze waren zich hier nauwelijks van bewust en het was meestal helemaal niet hun bedoeling¹³³.

Nochtans dachten de Romeinse geneesheren wel na over besmetting van ziekten. In het artikel *The seeds of disease* uit 1983 besprak Nutton de evolutie van opvattingen rond de besmettelijkheid van ziekten vanaf de Grieken tot in de Renaissance. Volgens Galenus verspreidden epidemieën zich als gevolg van reeds geïnfecteerde lucht, al was dit niet voldoende en had de zieke en geschikt lichaam nodig om er zijn werk te doen. De oorsprong van een ziekte was naar zijn mening dus iets extern, maar kon niet actief worden zonder een inherente vatbaarheid voor die welbepaalde ziekte, die eigen was aan het lichaam¹³⁴. Nutton wees er echter op dat de besmettingstheorie van Galenus in de praktijk van weinig nut was voor de klassieke arts, daar hij de ziekteverwekkers toch niet kon zien en de kennis van de ziekteverwerker geenszins bijdroeg in de mogelijkheid ziekten te kunnen genezen¹³⁵.

In een recenter artikel uit 2000, *Medical thoughts on urban pollution*, besprak Nutton de Romeinse medische perceptie van stedelijke vervuiling. Bijna alle geneesheren in de oudheid verklaarden ziekte vanuit de interactie van een individu met zijn omgeving en met de omringende lucht in het bijzonder. Zowel Galenus, als Celsus, als Plinius, beschouwden het

¹³³ Mijn uiteenzetting over het verband tussen de Griekse en Romeinse geneeskunde en hygiëne is hier nogal beknopt. Voor een uitgebreide schets, *cf. infra.*, hoofdstuk II en hoofdstuk III

¹³⁴ V. Nutton, “The seeds of disease: an explanation of contagion and infection from the Greeks to the Renaissance,” in: *Medical History*, 27 (1983) 1, pp 1-34, aldaar, pp. 6-7.

¹³⁵ *Ibid.*, p. 14.

stedelijke en luxueuze leven als ongezond¹³⁶. Sommige artsen waren zich volgens Nutton zelfs bewust van de sanitaire gevaren van reukhinder, rioleringen en stilstaand water. Ze boden echter weinig alternatieven of praktisch advies. Er waren slechts enkele primitieve technieken gekend om water te zuiveren¹³⁷. Tevens raadden de meeste artsen het drinken van stilstaand water af. Nutton beweerde dat geurhinder meestal werd bestreden met geur. Zo trachtten geneesheren bijvoorbeeld de pest te bestrijden met dennengeur, echter zonder succes¹³⁸.

De antieke geneesheren waren vooral begaan met de impact van de natuurlijke omgeving op de menselijke gezondheid. Alles wat met openbare gezondheid, rioleringen, watervoorziening, verwijdering van afval, te maken had, kortom alles wat de moderne mens onder ‘openbare hygiëne’ zou beschrijven, behoorde eerder tot de politieke en sociale controle en was dus niet de verantwoordelijkheid van de artsen¹³⁹. Zelfs als geneesheren advies gaven op het vlak van openbare gezondheid, was het nog altijd aan politici om dit advies in de praktijk om te zetten. Als besluit stelde Nutton dat er stedelijke vervuiling was in de oudheid en dat sommige geneesheren zich hier wel degelijk bewust van waren, maar dat de antieken niet zoiets als een concept hadden van wat wij als openbare gezondheid zouden bestempelen. De zorg van de dokter lag dan ook bij het individu en niet bij de gehele stad of gemeenschap¹⁴⁰.

In de antieke geneeskunde bestond er vanaf Hippocrates en zijn tijdsgenoten een nauwe link tussen baden en gezondheid. De 1^e eeuw v.C. zag een enorme opkomst van waterbehandelingen¹⁴¹. In dit opzicht droegen de Romeinse geneesheren onbewust bij tot de verbetering van de hygiëne onder de bevolking. Medicinale baden werden namelijk talloze keren voorgeschreven door artsen. Zowel Jackson met zijn artikel *Waters and spas in the*

¹³⁶ V. Nutton, “Medical thoughts on urban pollution,” in: V. Hope en E. Marshall, eds, *Death and disease in the ancient city*, Londen/New York, Routledge, 2000, pp. 65-73, aldaar pp. 65-66.

¹³⁷ *Ibid.*, pp. pp. 67-68 en *cfr. infra.*, paragraaf 3.2. van dit hoofdstuk.

¹³⁸ V. Nutton, “Medical thoughts on urban pollution,” pp. 68-69 en de Kleijn, *The water supply of ancient Rome. City area, water and population*, Nijmegen, Gieben, 2001, p. 87.

¹³⁹ V. Nutton, *art. cit.*, pp. 70-71.

¹⁴⁰ *Ibid.*, p. 72.

¹⁴¹ R. Jackson. “Waters and spas in the classical world,” in: *Medical History*, Supplement 10, (1990), pp. 1-13, aldaar pp. 1-2.

classical world uit 1990 als Fagan met *Bathing for health with Celsus and Pliny the Elder* uit 2006 onderzochten de nauwe band tussen de Romeinse geneeskunde en badgewoontes. Jackson ging meer in op het gebruik van bad-en spatherapieën in het algemeen, terwijl Fagan de voorschriften van medicinale baden in het werk twee auteurs met elkaar vergeleek. Jackson schetste kort de opkomst van medicinale baden in de antieke wereld en beschreef de verschillende aandoeningen waarvoor baden als remedie diende. Het voordeel van water als geneesmiddel voor de armere bevolking, meende Jackson, was dat het niets kostte, in tegenstelling tot andere, farmaceutische medicijnen. Warme baden werden een voedende rol toebedeeld, het verzachten van het lichaam, zou immers gezorgd hebben voor een betere opname van voedingsstoffen uit eten¹⁴².

Belangrijker nog dan Jacksons artikel is dat van Fagan, omdat hierin het verband tussen baden en geneeskunde meer werd uitgewerkt. Fagan vergeleek de badcultuur in Celsus' *De medicina* met die in Plinius' *Naturalis historia*. Het verschil tussen Plinius de Oudere en Celsus in hun verwijzingen naar medicinale baden, meende Fagan, had betrekking tot de verschillen in de aard van hun werk. Daar waar Plinius meer de nadruk legde op (kruiden)medicijnen, zag Celsus meer heil in een gezonde en aan de patiënt aangepaste voeding¹⁴³.

9. Onderzoek naar hygiëne bij de Romeinen: verwezenlijkingen en toekomstperspectieven

Ik ben er me heel goed van bewust dat deze status quaestionis verre van volledig is. Er zijn namelijk een aantal hiaten in de hier gepresenteerde stand van onderzoek. Zo heb ik het bijvoorbeeld niet gehad over de hygiënische implicaties binnen een aantal ambachten en de beroepsgebonden hygiëne. Het spreekt vanzelf dat vooral die ambachten en beroepen die betrokken waren in bevoorrading en bereiding van voedsel, zoals slaggers en bakkers, aan bepaalde hygiënische voorwaarden moesten voldoen. Ook heb ik het nauwelijks of zelfs niet gehad over het onderhoud van kledij, tafelmanieren, hygiëne in de voedselbereiding en-bewaring, speciale maatregelen voor de lichaamsverzorging van meisjes en vrouwen, vooral

¹⁴² *Ibid.*, p. 1 en pp. 3-5.

¹⁴³ G.G. Fagan, *art. cit.*, pp. 195-196 en p. 198.

tijdens de menstruatie en bepaalde dagdagelijkse gewoonten waar wij ons heden ten dage weinig bewust van zijn, maar die wel belangrijke hygiënische gevolgen hebben, zoals het snuiten van de neus.

Dat ik deze en andere belangrijke thema's binnen het historisch onderzoek naar hygiëne niet heb behandeld heeft grotendeels te maken mijn beperking in tijd binnen dit huidige onderzoek. Daarnaast is de informatie over de hier niet behandelde thema's ook erg schaars. Ik vermoed dat bepaalde zaken, zoals de hygiëne binnen bepaalde ambachten en de hygiëne van de voedselbewaring, enigszins te achterhalen zijn via archeologisch onderzoek. De hygiëne van de voedselbewaring en- bereiding kunnen we ook afleiden uit een aantal situaties die het gevolg kunnen zijn van het bewaren van voedsel in ongeschikte omstandigheden. Zo kan de aanwezigheid van ongedierte zoals vliegen, maden en soms zelfs ratten en muizen wijzen op de aanwezigheid van bedorven voedselproducten. De aanwezigheid van bepaalde parasieten in het menselijke lichaam kunnen dan weer een aanwijzing zijn dat men dit bedorven voedsel effectief ook heeft gegeten. Andere zaken die van belang kunnen zijn binnen het onderzoek naar hygiëne, zoals het snuiten van de neus, zijn, vrees ik onmogelijk te achterhalen.

In het bovenstaande overzicht van de stand van onderzoek naar hygiëne bij de Romeinen heb ik geïllustreerd dat er twee tendensen zijn binnen de historiografie over hygiëne in het oude Rome. Enerzijds is er een soort ophemeling van de Romeinse sanitaire verwezenlijkingen. Anderzijds zijn er ook onderzoekers die geloven dat Rome een ongezonde en onhygiënische stad was. Enkel Morley wist zich enigszins uit dit debat te plaatsen¹⁴⁴. Ik hoop hetzelfde te verwezenlijken door de Romeinse hygiëne te onderzoeken in de geschriften van de artsen uit het Romeinse keizerrijk.

Deze tweedeling is niet enkel het gevolg van de beperkingen van het antieke bronnenmateriaal, het is denk ik ook een weerspiegeling van ons hedendaagse standpunt over hygiëne. Vanuit een modern perspectief lijkt de Romeinse (alsook de Griekse) hygiëne een erg ambivalent gegeven geweest te zijn. Hoewel men tal van maatregelen nam om een betere hygiëne te promoten en in de hand te werken, deden sommige van deze maatregelen meer kwaad dan goed of brachten ze op hun beurt opnieuw hygiënische implicaties mee. Sommige

¹⁴⁴ Cfr. *supra*, paragraaf 1 van dit hoofdstuk.

historici hebben beweerd dat de Romeinen slechts per ongeluk een bijdrage leverden tot de geschiedenis van de hygiëne en openbare gezondheid. Dat hun motieven tot het uitbouwen van sanitaire voorzieningen eerder andere doeleinden hadden dan het promoten van een betere hygiëne en openbare gezondheid¹⁴⁵. Ik ben het daar niet volledig mee eens. De Griekse ideologie van het ideale menselijke lichaam, dat door de Romeinen min of meer werd overgenomen, had als gevolg dat de Grieken en de Romeinen zich wel degelijk bewust waren van de nood aan een goede hygiëne, dit wil zeggen, van de nood aan een zuiver, schoon lichaam¹⁴⁶. Althans, dit moet toch het geval geweest zijn bij de toplagen van de maatschappij. Ongetwijfeld stond de grote, hard werkende massa weinig of niet stil bij abstracte begrippen als ‘properheid’ en ‘zuiverheid’. Daar hadden ze immers de tijd niet voor. Bijgevolg moeten de levensomstandigheden in de meer bescheiden buurt van de stad weinig hygiënisch te noemen geweest zijn. Het beeld dat Scobie en zovele anderen van het antieke Rome schetsten, was er ongetwijfeld van toepassing. Anderzijds kunnen we, denk ik er niet omheen dat de Grieken en de Romeinen, wat hygiëne betreft, veel beter af waren dan velen van hun tijdgenoten en, om de lijn door te trekken, dan de bevolking in de Middeleeuwen, vroegmoderne tijd en zelfs nog een groot deel van de bevolking in het begin van de 19^e eeuw. Zoals Virginia Smith terecht opmerkte zou het stedelijke Romeinse leven zichtbaar smeriger geweest zijn zonder de verschillende publieke baden, fonteinen, latrines en kranen¹⁴⁷.

¹⁴⁵ F.H. Garrison, *art. cit.*, p. 890 en A.O. Koloski-Ostrow, *art. cit.*, p. 80, 1e kolom.

¹⁴⁶ Voor het Griekse ideaalbeeld van het menselijke lichaam, *cfr. infra.*, hoofdstuk II.3.

¹⁴⁷ V. Smith, *op. cit.*, p. 103.

HOOFDSTUK II. DE GRIEKSE GENEESKUNDE

De Griekse geneeskunde was van enorm belang in de geschiedenis van de medische wetenschap en niet op zijn minst omdat het de basis legde voor de geneeskunde in heel wat andere culturen, zoals de Arabische en de onze. Bovendien werd de Griekse geneeskunde later opgenomen in de Romeinse medische cultuur en oefende deze mengvorm van de Grieks-Romeinse geneeskunde een enorme en blijvende invloed uit op de westerse medische wetenschap tot ruim in de 19^e eeuw en op bepaalde vlakken zelfs nog tot op de dag van vandaag. We kunnen er dan ook niet omheen dat we de huidige stand van zaken binnen de geneeskunde voor een groot deel te danken hebben aan de Grieken.

Hoewel ik me in dit onderzoek enkel toespits op Romeinse medische bronnen, of beter gezegd, medische bronnen uit de Romeinse keizertijd, is het toch belangrijk eerst even stil te staan bij de methodes en theorieën van de Griekse geneeskunde. We kunnen immers de Romeinse geneeskunde nooit volledig begrijpen en duiden, zonder ons eerst toe te leggen op de basis van de Romeinse geneeskunde. De wortels van de Romeinse medische wetenschap kenden voor een groot deel hun oorsprong in de antieke Griekse wereld.

1. Griekse geneesheren en hun rol en positie in de samenleving

De vraag naar de sociale status en de rol van de antieke geneesheren in de maatschappij is enorm belangrijk in context van dit onderzoek, omdat het een groot deel bepaalt in hoeverre de voorschriften en raadgevingen van artsen werden nagevolgd. Het beeld dat men heeft van geneesheren in een welbepaalde maatschappij hangt namelijk deels af van hun plaats binnen de samenleving en de belangrijkheid van hun rol binnen deze samenleving. Dit beeld bepaalt dan de waardering van artsen binnen de gemeenschap en dus ook in hoeverre men de raadgevingen van dokters *au sérieux* neemt. Bijgevolg zijn de sociale status van geneesheren, de rol die ze vervullen binnen de gemeenschap, het beeld dat de bevolking van hen heeft en hun invloed op de samenleving nauw met elkaar verwant. Zo zullen bijvoorbeeld geschoolde artsen met een goede reputatie en een ietwat hogere sociale status hun gezag meer kunnen

laten gelden dan genezers afkomstig uit de meest vulgaire bevolkingsgroepen en met een eerder dubieuze reputatie. Het lijkt mij dan ook nuttig even stil te staan bij de vraag naar de sociale status van de Griekse geneesheren en hun functie binnen de samenleving, om zo in het verdere verloop van mijn onderzoek te kunnen inschatten in hoeverre zij wel degelijk invloed hadden op de hygiëne van de bevolking¹⁴⁸.

Hoewel historici al heel veel hebben geschreven, gediscussieerd en gespeculeerd over de sociale status van de Griekse geneesheer en diens rol in de samenleving, lijkt de vraag naar de plaats van artsen in de Griekse maatschappij niet eenvoudig, zo niet, zelfs onmogelijk te beantwoorden. Dit heeft denk ik vooral te maken met de enorme diversiteit aan genezers van allerlei slag in de Griekse wereld en later in de Romeinse wereld. Kwakzalvers, bedriegers en ongeschoolde handelaren in geneesmiddelen beoefenden evengoed de geneeskunde als de geletterde, geschoolde en gekwalificeerde artsen¹⁴⁹. Hierdoor is het uitermate moeilijk de Griekse geneesheer te definiëren en aldus zijn sociale status te bepalen. Men heeft pogingen gedaan de ambachtsmeesters van de leken te onderscheiden¹⁵⁰, private artsen van publieke artsen¹⁵¹ en de rondtrekkende geneesheren van de sedentaire¹⁵², maar slaagde er tot nog toe slechts in beperkte mate in een samenhangend en bevredigend beeld te schetsen van de sociale status van de Griekse dokter.

¹⁴⁸ In dit hoofdstuk heb ik het enkel over artsen in de antieke Griekse wereld. In het Romeinse keizerrijk was de rol van de arts binnen de samenleving enigszins veranderd, *cfr. infra.*, hoofdstuk III.2.

¹⁴⁹ F. Kudlien, "Medical education in classical antiquity," in: C.D. O'Malley, ed, *The history of medical education. An international symposium held february 5-9, 1968*, Londen, Berkeley, Londen, Los Angeles, University of California press, 1970, pp. 3-37, aldaar p. 9 (Ulca forum in medical education, 12) en V. Nutton, "The medical meeting place," in: H.F.J. Horstmanshoff, P.H. Schrijvers en Ph.J. van der Eijk, eds, *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*, Amsterdam, Atlanta, GA, 1995, pp. 3-25, aldaar p. 13.

¹⁵⁰ O. Temkin, "Greek medicine as science and craft," in: *Isis*, 44 (1953) 3, pp. 213-225, aldaar p. 214.

¹⁵¹ A.G. Woodhead, "The state health service in ancient Greece," in: *The Cambridge historical journal*, 10 (1952) 3, pp. 235-253, aldaar p. 238.

¹⁵² H.W. Pleket, "The social status of physicians in the Graeco-Roman world," in: H.F.J. Horstmanshoff, P.H. Schrijvers en Ph.J. van der Eijk, eds, *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*, Amsterdam, Atlanta, GA, 1995, pp. 27-34, aldaar p. 28.

Een beeld dat regelmatig terugkomt in de antieke bronnen en waarmee heel wat historici het eens lijken te zijn, is dat van de Griekse arts als ambachtsman¹⁵³. Net als andere ambachtsslui leerden heel wat Griekse jongelingen hun vaardigheden als geneesheer door in de leer te gaan bij een andere dokter. De sociale status van een Griekse dokter zou dan ook niet erg hoog geweest zijn¹⁵⁴. Sigerist meende echter, in zijn *On the history of medicine* uit 1960, dat de artsen onder alle ambachtsslui het meeste werden gewaardeerd, omdat zij bijdroegen tot het creëren van het Griekse ideale menselijke lichaam¹⁵⁵.

Nutton wees er in zijn artikel *The medical meeting place* uit 1995, mijns inziens terecht, op dat het beeld van de Griekse arts als ambachtsman eigenlijk weinig verheldering biedt in het onderzoek naar de status van de Griekse geneesheren. Ook binnen de klasse van de ambachtsslui waren er immers grote hiërarchische verschillen¹⁵⁶. Cohn-Haft haalde een veertigtal jaar eerder al min of meer hetzelfde probleem aan toen hij in zijn boek *The public physicians in ancient Greece* schreef dat de Griekse geneesheren van de andere ambachtsslui verschilden omdat de zorg voor het leven van hun patiënten hun verantwoordelijkheid was, terwijl andere ambachtsslui enkel in de noden van hun klanten moesten voorzien¹⁵⁷. Ik denk dat Cohn-Haft hierin gelijk had. Dat men aan de Griekse artsen zijn gezondheid en leven toevertrouwde, moet een hele andere band hebben gecreëerd tussen dokter en patiënt dan tussen, laten we zeggen, een pottenbakker en diens klanten. Tevens moet deze, toch wel intiemere, relatie tussen arts en zieke ervoor hebben gezorgd dat het beeld van de Griekse

¹⁵³ In de volgende artikelen en boeken wordt de Griekse geneesheer beschreven als ambachtsman: L. Cohn-Haft, *The public physicians in ancient Greece*, Northampton, Massachusetts, Department of history of Smith College, 1956, p. 15 (Smith College studies in history, XLII), I. E. Drabkin, "Medical education in ancient Rome and Greece," in: *Journal of medical education*, 32 (1957) 4, pp. 386-395, aldaar p. 286, 1e kolom, H.E. Sigerist, *On the history of medicine*, New York, MD Publications, 1960, p. 6 (ed. F. Marti-Ilañez), V. Nutton, "The medical meeting place," in: H.F.J. Horstmanshoff, P.H. Schrijvers en Ph.J. van der Eijk, eds, *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*, Amsterdam, Atlanta, GA, 1995, pp. 3-25, aldaar p. 13 en V. Nutton, *Ancient medicine*, Londen, New York, Routledge, 2004, p. 87.

¹⁵⁴ L. Cohn-Haft, *The public physicians in ancient Greece*, p. 15 en H.E. Sigerist, *On the history of medicine*, New York, MD Publications, 1960, p. 6 (ed. F. Marti-Ilañez).

¹⁵⁵ H.E. Sigerist, *op. cit.*, p. 6. Voor de het Griekse ideaalbeeld van het menselijke lichaam *cfr. infra.*, paragraaf 3 van dit hoofdstuk.

¹⁵⁶ V. Nutton, "The medical meeting place," p. 10.

¹⁵⁷ L. Cohn-Haft, *op. cit.*, p. 19.

geneesheer enigszins verschilde van dat van de plaatselijke pottenbakker en andere ambachtslui. Bovendien, meende Cohn-Haft was de Griekse arts, in tegenstelling tot andere ambachtslieden, meestal een zeer beleerde man. Artsen werden volgens hem dus niet zomaar naast de andere ambachtslui geplaatst en sommige van hen behoorden zelfs tot de hoogste intellectuele en sociale milieus en werden dus enorm gewaardeerd¹⁵⁸.

Daar de visie van de Griekse arts als ambachtsman weinig verheldering biedt in het onderzoek naar de sociale status van de Griekse geneesheren, is het, mijns inziens, verstandig dit denkbeeld te verlaten en andere onderzoeksstrategieën toe te passen. Het is, denk ik, duidelijk uit de literatuur en de vele discussies rond dit onderwerp dat de sociale status verschilde van arts tot arts en ik geloof dat deze onderlinge verschillen werden bepaald door drie essentiële elementen: de sociale afkomst, de opleiding en de functie binnen de gemeenschap. Onder sociale afkomst begrijp ik de (sociale) positie van de familie waaruit de geneesheer stamde binnen de samenleving en het aanzien van die familie in de gemeenschap. Wat ik met de opleiding van de geneesheer bedoel, spreekt voor zich: door wie werd de arts geschoold of opgeleid (en welke middelen had hij hiervoor ter beschikking)? Bij de functie van een geneesheer binnen de gemeenschap, denk ik vooral aan het onderscheid tussen publieke geneesheren en private genezers.

Het lijkt mij vanzelfsprekend dat heel wat artsen een hoog prestige genoten omdat zij uit een familie stamden die deel uitmaakte van de sociale toplaag. Net zoals nu nog steeds het geval is, moet de sociale status van de familie waaruit iemand afkomstig was een enorme invloed gehad hebben op zijn positie binnen de samenleving. Waarschijnlijk was het voor de meer elitaire artsen, dankzij familieconnecties en rijkdom, dan ook gemakkelijker een medische carrière uit te bouwen dan voor hun minder fortuinlijke collega's. Kudlien meende zelfs in zijn artikel *Medical education in classical antiquity* uit 1970 dat in het vroege Griekenland enkel leden van de hogere sociale klassen geneeskunde konden studeren¹⁵⁹ en dat een hoge sociale status aldus een *a priori* voorwaarde was voor het uitbouwen van een medische carrière. Rond 400 v.C. zou hier verandering in komen en werd de studie van geneeskunde toegankelijker voor personen die niet uit een prestigieuze familie afkomstig waren¹⁶⁰. Toch

¹⁵⁸ *Ibid.*, p. 19.

¹⁵⁹ F. Kudlien, *art. cit.*, p. 4.

¹⁶⁰ *Ibid.*, pp. 7-8.

moeten ook dan de afstammelingen van families met een hoge sociale status, dankzij talloze familiale relaties, nog steeds een voetje voor gehad hebben. Tevens bekwamen welgestelde geneesheren hun welvaart meestal niet door het uitoefenen van hun beroep, maar door het erven van familierijkdom¹⁶¹. Zoals Pleket echter in zijn artikel *The social status of physicians in the Graeco-Roman world* uit 1995 terecht opmerkte, moeten deze artsen die afkomstig waren uit de elitaire klassen de minderheid hebben gevormd. Volgens Pleket maakten ze slechts vijf per cent uit van de stedelijke geneesheren¹⁶².

Er is opvallend weinig geweten over de opleiding van Griekse geneesheren. Iedere geschoolde persoon bezat enige kennis over de geneeskunde, omdat dit deel was van het algemene onderwijs van de Grieken¹⁶³. Een vertakking in specialisaties, zoals we die vandaag kennen, bestond niet in de antieke geneeskunde. Artsen werden dan ook geschoold met een visie op een uniforme geneeskunde. Tot de 6^e eeuw v.C gebeurde medische scholing mondeling en door praktijk. Zoals reeds gezegd gingen jongelingen die ambitie hadden dokter te worden in de leer bij een arts. De plaats van een Griekse geneesheer in de samenleving moet dus ook voor een groot deel hebben afgehangen van het prestige van zijn leermeester. Vanaf de 5^e eeuw v.C werd een theoretische basis belangrijk voor artsen en steeg het aandeel van filosofische kennis binnen de medische opleiding. Scholing van toekomstige geneesheren gebeurde nu niet enkel meer via het leerjongenschap, maar ook via boeken¹⁶⁴. Aldus groeide het prestige van een arts naarmate hij meer en meer filosoof werd¹⁶⁵.

In 1952 beweerde Woodhead in zijn artikel *The state health service in ancient Greece* dat de private dokters in het antieke Griekenland een lagere status hadden dan publieke artsen¹⁶⁶. Hoewel ik van mening ben dat er altijd uitzonderingen zijn die de regel bevestigen, geloof ik dat hij hierin grotendeels gelijk heeft. Ik zal mij zo meteen nader verklaren, maar eerst dien ik even kort de begrippen ‘publieke’ en ‘private’ arts toe te lichten.

¹⁶¹ L. Cohn-Haft, *op. cit.*, pp. 20-21.

¹⁶² H.W. Pleket, *art. cit.*, p. 31.

¹⁶³ L. Cohn-Haft, *op. cit.*, p. 15.

¹⁶⁴ F. Kudlien, *art. cit.*, p. 4-6.

¹⁶⁵ H.W. Pleket, *art. cit.*, p. 33.

¹⁶⁶ A.G. Woodhead, “The state health service in ancient Greece,” p. 238.

Vanaf 600 v.C. stelden een aantal individuele steden een publieke geneesheer aan die een jaarlijks loon ontving in ruil voor zijn diensten aan de gemeenschap. De som voor dit loon werd gespaard via een speciale belastingsheffing¹⁶⁷. Hoewel Dorothee Porter in haar *Health, civilization and the state* uit 1999 beweerde dat de publieke arts ondanks zijn loon nog steeds het recht had te werken tegen private betalingen¹⁶⁸, leek Nutton hier niet zo zeker van te zijn. Nutton meende immers in zijn boek *Ancient medicine* uit 2004 dat het nog steeds onduidelijk is of het contract van een publieke geneesheer hem verplichtte gratis verzorging aan te bieden. Ondanks deze voorzichtigheid geloofde ook Nutton dat de arts zelf besliste of hij zijn patiënten al dan niet gratis zou behandelen. Sociale druk in een kleine gemeenschap kon de publieke geneesheer weliswaar verplichten de armste bevolking gratis te behandelen, zo meende Nutton, bij de rijkere patiënten was de arts hier vast niet zo gewillig in¹⁶⁹.

Wanneer een stad(staat) een publieke dokter wilde aanstellen, werd in de democratische steden het normale kiessysteem toegepast. Kandidaat-geneesheren die een publieke functie wilden, moesten het volk toespreken en hen overhalen voor hen te kiezen. De keuze van geneesheer lag bij de raad (*boulè*). Eens verkozen, had de dokter een contract met de stad, maar de periode was niet vast bepaald¹⁷⁰. Hoewel Pleket in zijn reeds vermelde artikel van menig was dat de positie van de publieke artsen binnen de ‘middenklasse’ moeilijk in te schatten was¹⁷¹, spreekt het, denk ik, voor zich dat voornamelijk de artsen met het meeste prestige en de beste reputatie werden benoemd tot publieke geneesheer. De meesten van deze dokters moeten dus al een goede reputatie hebben genoten vóór zij als publieke geneesheer werden aangesteld en ongetwijfeld bood de functie van gemeenschapsarts de mogelijkheid nog hoger op te klimmen in de maatschappij. Bovendien genoten publieke geneesheren vaak belastingvrijheid en kregen ze de mogelijkheid hun rijkdom aanzienlijk uit te breiden¹⁷² en, zoals vandaag nog steeds het geval is, bracht rijkdom veelal prestige en sociaal aanzien met zich mee. In het oude Griekenland bestonden private en publieke dokters naast elkaar en de

¹⁶⁷ H.E. Sigerist, *On the history of medicine*, p. 6, G. Rosen, *A history of public health*, New York, MD publications inc., 1958, p. 35 (MD monographs on medical history 1) en D. Porter, *Health, civilization and the state. A history of public health from ancient to modern times*, Londen, New York, Routledge, 1999, p. 18.

¹⁶⁸ D. Porter, *op. cit.*, p. 18.

¹⁶⁹ V. Nutton, *Ancient medicine*, p. 87.

¹⁷⁰ A.G. Woodhead, *art. cit.*, pp. 238-239.

¹⁷¹ H.W. Pleket, *art. cit.*, p. 30.

¹⁷² A.G. Woodhead, *art. cit.*, p. 245.

patiënt was vrij te kiezen welke geneesheer hij wilde, maar de publieke dokter bleek vaak ook de beste dokter te zijn¹⁷³.

Slechts een klein aantal geneesheren had echter de mogelijkheid de gemeenschap te dienen, de rest moest steunen op wat zij via hun eigen inspanningen konden verwezenlijken¹⁷⁴. In het vroege Griekenland trokken heel wat private artsen rond¹⁷⁵. Wanneer een geneesheer in een stad aankwam klopte hij aan bij de huizen en bood hij zijn diensten aan, als hij genoeg werk vond, opende hij een praktijk (*iatreion*)¹⁷⁶. Het inkomen van deze artsen hing dus af van het aantal patiënten dat bereid was voor medische diensten te betalen¹⁷⁷. Volgens Pleket, en hij had hier mijns inziens gelijk in, stond de sociale status van deze rondtrekkende artsen niet ter discussie. Ze waren immers geen lid van de lokale gemeenschap en konden dus op hun best een tijdelijke waardering genieten, afhankelijk van het succes dat ze wisten te behalen¹⁷⁸. In zulke omstandigheden was het dan ook belangrijk voor artsen een goede eerste indruk te maken op hun patiënten, het was immers aan de patiënt al dan niet te kiezen voor een welbepaalde dokter¹⁷⁹. Sommige geneesheren waren gekend in een stad omdat ze er reeds een reputatie wisten uit te bouwen, anderen moesten het vertrouwen van hun patiënten nog winnen¹⁸⁰. Ze deden dit door de uitkomst en het verloop van een ziekte te voorspellen. Wanneer de geneesheer dit succesvol had kunnen verwezenlijken, had hij zijn reputatie verzekerd¹⁸¹. Een aantal artsen waagden zich aan een politieke carrière in de hoop zo hun toekomst te verbeteren¹⁸².

¹⁷³ A.G. Woodhead, *art. cit.*, p. 238.

¹⁷⁴ V. Nutton, *Ancient medicine*, p. 87.

¹⁷⁵ A.G. Woodhead, *art. cit.*, p. 239, L. Cohn-Haft, *op. cit.*, p. 21, I. E. Drabkin, "Medical education in ancient Rome and Greece," p. 286, 2e kolom, G. Rosen, *A history of public health*, p. 34, H.E. Sigerist, *op. cit.*, p. 6, J. Scarborough, *Roman medicine*, Londen/New York, Thames and Hudson, 1969, p. 29 (Aspects of Greek and Roman life) en D. Porter, *op. cit.*, p. 18.

¹⁷⁶ G. Rosen, *op. cit.*, pp. 34-35.

¹⁷⁷ V. Nutton, *Ancient medicine*, p. 87.

¹⁷⁸ H.W. Pleket, *art. cit.*, p. 28.

¹⁷⁹ V. Nutton, *Ancient medicine*, p. 88.

¹⁸⁰ G. Rosen, *op. cit.*, p. 35.

¹⁸¹ I. E. Drabkin, *art. cit.*, p. 287, 1e kolom, G. Rosen, *op. cit.*, p. 35 en V. Nutton, *Ancient medicine*, p. 88.

¹⁸² J. Scarborough, *Roman medicine*, p. 29.

In deze context dienen we tevens te vermelden dat het voor twee sociale groepen absoluut onmogelijk was om arts te worden: vrouwen en slaven. Vrouwen konden enkel in de vroedkunde een rol spelen. Vanaf de Hellenistische periode werd de waarde van vroedvrouwen echter meer geapprecieerd en konden zij als vrouwelijke arts optreden¹⁸³. Ook slaven was het verboden geneesheer te worden. Zij konden enkel optreden als medische assistenten. Slaven die assistent waren mochten niet op vrijwillige basis handelen en stonden onder toezicht van een superieure arts¹⁸⁴. Dit gold ook nog in de Hellenistische periode¹⁸⁵.

Wat kunnen we nu uit dit alles besluiten betreffende de waardering van Griekse artsen het opvolgen van hun voorschriften en raadgevingen? In de eerste plaats moet de waardering van geneesheren, net als hun sociale status, gevarieerd hebben van arts tot arts. Een aantal historici lijken te geloven dat geschoolde artsen enorm werden geapprecieerd in de Griekse samenleving¹⁸⁶. Dit hing natuurlijk ook af van de vorm van scholing die een arts had genoten. Het spreekt, denk ik, voor zich dat men meer bereid was een geneesheer in zijn raadgevingen te volgen die in de leer was gegaan bij een prestigieuze arts of de leerling was van een gewaardeerde medische school, dan een dokter die zijn ambacht had geleerd van een kwakzalver. Heel wat historici menen dat, en ik volg hen in hun redenering, de Griekse geneesheren in ieder geval meer werden gewaardeerd dan de gewone ambachtslieden. De arts had immers, zoals Cohn-Haft terecht opmerkte, het leven en de gezondheidstoestand van zijn patiënten in handen¹⁸⁷. Daarnaast moeten de geneesheren die een publieke carrière hadden weten uit te bouwen, zoals de publieke geneesheren, meer invloed gehad hebben op de bevolking dan privé-dokters. Zij traden immers meer in het openbaar, waardoor men hen gemakkelijker (her)kende. Iedereen moet immers geweten hebben wie de publieke geneesheer van zijn of haar gemeenschap was en hier bijgevolg meer vertrouwen in gehad hebben dan een private arts waarvan hij/zij nog nooit had gehoord. Ik wil hiermee niet beweren dat elke

¹⁸³ F. Kudlien, *art. cit.*, p. 8 en pp. 17-18.

¹⁸⁴ L. Cohn-Haft, *op. cit.*, pp. 14-15, J. Scarborough, *op. cit.*, p. 27 en F. Kudlien, *art. cit.*, pp. 8-9.

¹⁸⁵ F. Kudlien, *art. cit.*, p. 13.

¹⁸⁶ Cohn-Haft vermeldde in zijn boek *The public physicians in ancient Greece* meerdere malen dat artsen met een zekere scholingsgraad door de bevolking werden gewaardeerd (L. Cohn-Haft, *op. cit.*, p. 12, p. 18 en p. 19.). Ook Pleket leek dit idee aan te hangen wanneer hij stelde dat “*The more philosopher, the less dirty hands and the more prestige*” (H.W. Pleket, *art. cit.*, p. 33.). Deze uitspraak volgt hetzelfde idee, daar een arts voor een filosofische basis al een zekere vorm van onderwijs moest genoten hebben.

¹⁸⁷ *Cfr. supra.*

publieke geneesheer daarom een goede reputatie genoot. In tegendeel, artsen met familieconnecties werden vermoedelijk gemakkelijker aangesteld als publieke geneesheer zonder dat ze zich hiervoor eerst hoefden te bewijzen. Maar dokters die niet goed waren in hun vak, moeten in hun functie als publiek arts vlug door de mand gevallen zijn en bijgevolg waren de publieke geneesheren meestal ook de betere geneesheren binnen de gemeenschap¹⁸⁸. Men moet dan ook meer bereid geweest zijn hun voorschriften op te volgen dan die van de onbekende private dokter. Een andere reden waarom men artsen apprecieerde, volgens Sigerist, was omdat zij hielpen bij het creëren van het Griekse ideale menselijke lichaam, een punt waar ik later nog uitgebreid op terugkom¹⁸⁹.

Het is, denk ik, dus veilig te concluderen dat een goede dokter, dat wil zeggen een arts die zijn kwaliteiten met succes had bewezen, wel degelijk werd gewaardeerd in de Griekse oudheid en hoewel dit geen garantie is voor de opvolging van de voorschriften van de geneesheer in kwestie, was men vermoedelijk toch bereid naar de raad van deze ‘goede dokters’ te luisteren en deze raad te overwegen.

2. Medische theorie

Griekse artsen beoefenden niet enkel de medische praktijk, ze dachten ook na over de theoretische basis van de geneeskunde. Reeds vrij vroeg begon men binnen de geneeskunde te filosoferen. Dit is, denk ik, deels te wijten aan de beperkte mogelijkheden van de antieke geneeskunde. Theorie en filosofie hielpen immers bij het verklaren van medische fenomenen die men met geen enkele andere methode kon duiden. Zoals Nutton in zijn artikel *The seeds of disease* uit 1983 terecht opmerkte, moesten antieke artsen, wegens hun falen bepaalde fenomenen en mechanismen te observeren, theorieën afleiden van wat ze wel konden zien¹⁹⁰. Zowel geneesheren als filosofen dachten dus na over tal van theorieën die de oorzaak van ziekte en gezondheid zouden kunnen verklaren. Heel wat van deze theorieën zijn later

¹⁸⁸ Cfr. *supra*.

¹⁸⁹ Cfr. *infra*, paragraaf 3 van dit hoofdstuk.

¹⁹⁰ V. Nutton, “The seeds of disease: an explanation of contagion and infection from the Greeks to the Renaissance,” in: *Medical History*, 27 (1983) 1, pp 1-34, aldaar p. 2.

overgenomen in de Romeinse geneeskunde. Een kort overzicht van een aantal belangrijke Griekse ‘medische theorieën’ is hier dus zeker niet misplaatst.

2.1. De natuurfilosofen

Heel wat vroege antieke gezondheids-en genezingsculturen werden gedomineerd door religie en mysticisme¹⁹¹. Enkel deze kennis kon immers op een rationele wijze bekomen worden en dus door de mens geleerd worden. Interne ziekten kon men niet begrijpen of op een rationele wijze behandelen en behoorden dus tot de goddelijke sfeer. Vanaf de 6^e eeuw v.C. probeerden de presocratische natuurfilosofen deze lacune binnen de geneeskunde op te vullen en werden de tijdelijke en goddelijke oorzaken van ziekten van elkaar gescheiden¹⁹². De nieuwe medische natuurfilosofie ontstond in de presocratische scholen¹⁹³. Een aantal Griekse, presocratische natuurfilosofen waren tevens geneesheren die natuurlijke verklaringen voor gezondheid en ziekte begonnen te ontwikkelen¹⁹⁴. Zo was het Pythagoras die de eerste, ons gekende, definitie gaf van interne ziektes¹⁹⁵. Het doel van de presocratische natuurfilosofen was niet enkel gezondheidsproblemen te behandelen, maar ook de relaties tussen mens en natuur te begrijpen¹⁹⁶.

Volgens Kudlien, in zijn artikel over het medische onderwijs uit de Oudheid, legden de natuurfilosofen in de 5^e eeuw de theoretische basis voor de Griekse geneeskunde. Artsen konden in deze periode hun theoretische kennis dan ook van niemand anders leren dan van

¹⁹¹ D. Porter, *op. cit.*, p. 14.

¹⁹² F. Kudlien, *art. cit.*, p. 4 en D. Porter, *op. cit.*, p. 14.

¹⁹³ *Scholen* in de oudheid, zoals filosofische of medische scholen, zijn natuurlijk niet te begrijpen zoals het moderne concept *school*, in de zin van een gebouw waar leerlingen, studenten of jongelingen van een aantal lesgevers les krijgen. Onder ‘antieke scholen’ verstaan we een geheel van geleerden en studenten die zich achter een welbepaalde figuur of filosofie scharen en er dus grotendeels dezelfde ideeën op nahouden. In deze context zijn presocratische scholen dus groepjes van mensen die samen de ideeën delen van een welbepaalde presocratische filosoof (bijvoorbeeld: de school van Pythagoras).

¹⁹⁴ D. Porter, *op. cit.*, p. 14.

¹⁹⁵ F. Kudlien, *art. cit.*, p. 4.

¹⁹⁶ G. Rosen, *op. cit.*, pp. 32-33.

een filosoof¹⁹⁷. Als we Celsus moeten geloven, bleef dit het geval tot Hippocrates de geneeskunde en de filosofie van elkaar scheidde¹⁹⁸. Ik denk dat Kudlien hierin gelijk had. De humorentheorie bijvoorbeeld, was in oorsprong een idee van de Griekse natuurfilosofen¹⁹⁹.

2.2. De Hippocratische traditie

In de 5^e eeuw v.C. werden op het eiland Kos verschillende elementen van de presocratische natuurfilosofie in de Hippocratische traditie opgenomen. De Hippocratische traditie brak radicaal met de religieuze en mystieke genezingstradities en benadrukte dat ziekte een natuurlijk gebeuren was, die niet werd veroorzaakt door bovennatuurlijke krachten²⁰⁰.

Zoals Nutton in herinnering bracht, heerst er een enorme kloof tussen wat algemeen wordt geloofd over Hippocrates en wat hij effectief zou gedaan of gezegd hebben²⁰¹. De meeste historici lijken aan te nemen dat Hippocrates een historisch figuur was die tijdens de 5^e en 4^e eeuw v.C. leefde, maar hiermee stopt de consensus dan ook²⁰². Tevens wordt algemeen in twijfel getrokken dat Hippocrates een van de teksten in het werk dat naar hem is genoemd, het *Corpus Hippocraticum*, zelf zou hebben geschreven, zoals Dorothee Porter opmerkte²⁰³. Eveneens onzeker is of de humorentheorie, die over het algemeen aan Hippocrates wordt toegeschreven, wel degelijk door Hippocrates zelf werd aangenomen²⁰⁴. Volgens Corrick, in

¹⁹⁷ F. Kudlien, *art. cit.*, aldaar p. 5.

¹⁹⁸ Celsus, *De medicina*, prooemium 8.

¹⁹⁹ V. Smith, *Clean. A history of hygiene and purity*, New York, Oxford university press, 2007, pp. 93-94.

²⁰⁰ L. Cohn-Haft, *op. cit.*, p. 12 en D. Porter, *op. cit.*, p. 15.

²⁰¹ V. Nutton, *Ancient medicine*, p. 53.

²⁰² Over geboorte- en sterftedata van Hippocrates wordt veel gespeculeerd. Bariéty en Coury meenden in hun boek *Histoire de la médecine* uit 1971 het leven van Hippocrates te kunnen plaatsen tussen 450 v.C. en 380 of 355 v.C. Dorothee Porter stelde dan weer de data 460 v.C en 361 v.C. voor. In ieder geval liggen de voorgestelde data tussen de 2^e helft van de 5^e eeuw v.C. en de 1^e helft van de 4^e eeuw v.C. Zie: M. Bariéty en Ch. Coury, *Historie de la médecine*, Parijs, Presses universitaires de France, 1971, p. 34 (“Que sais-je?” Le point des connaissances actuelles, 31) en D. Porter, *op. cit.*, 1999, p. 15.

²⁰³ D. Porter, *op. cit.*, p. 15.

²⁰⁴ P. Corrick, *Medical ethics in the ancient world*, Washington, DC, Georgetown university press, 2001, p. 28 en V. Nutton, *Ancient medicine*, p. 60.

zijn *Medical ethics in the ancient world* uit 2001, was het systematische en holistische karakter van de humorentheorie waarschijnlijk verwant met de medische visie van Hippocrates, die geloofde dat de aard van een deel van het lichaam niet kon worden begrepen, zonder dat men vooraf de aard van het gehele lichaam begreep²⁰⁵.

Hoewel de theorie van de vier humoren de visie was van slechts een minderheid van de auteurs in het *Corpus Hippocraticum*, heeft het de geschiedenis van de Griekse geneeskunde gedomineerd²⁰⁶. Volgens deze theorie bevatte het menselijke lichaam een aantal vloeistoffen of humoren, die de vier elementen van de natuurfilosoof Empedocles (water, vuur, lucht en aarde) in het lichaam weerspiegelden²⁰⁷. De humoren hadden een oneindig aantal krachten of kwaliteiten, kwaliteiten die ook de organen in het lichaam bezaten²⁰⁸. Vier van deze kwaliteiten waren echter dominant, namelijk, droogte, vocht, warmte en koude²⁰⁹. Lichamelijke gezondheid werd onderhouden door het juiste evenwicht van deze humoren en hun kwaliteiten²¹⁰. De auteurs van het *Corpus Hippocraticum* spraken elkaar tegen over het aantal humoren. De meesten leken echter een bijzondere invloed toe te schrijven aan flegma en gal. Volgens Nutton viel dit mogelijks te verklaren vanuit het feit dat beide vloeistoffen zichtbaar waren en gemakkelijk konden worden geassocieerd met ziekte²¹¹. Uiteindelijk zijn vier humoren canoniek geworden: bloed, flegma, zwarte gal en gele gal²¹². Elke humor zou zijn oorsprong gehad hebben in een welbepaald orgaan: bloed in het hart, gele gal in de blaas, flegma in het hoofd en zwarte gal in de milt. Een perfecte gezondheid ontstond wanneer deze vier humoren in evenwicht waren met hun temperatuur, sterkte en hoeveelheid. Wanneer een bepaalde humor dominant werd, of zichzelf isoleerde en dus niet langer samenwerkte met de drie andere, ontstond er pijn. Volgens de geneesheren die de humorentheorie aanhingen kon een ziekte of aandoening genezen worden door medicijnen toe te dienen met de tegengestelde kwaliteiten van die van de ziekte²¹³. Wanneer dus een geneesheer geloofde dat een overvloed

²⁰⁵ *Ibid.*, p. 28.

²⁰⁶ P. Corrick, *op. cit.*, p. 29 en V. Nutton, *Ancient medicine*, pp. 84-85.

²⁰⁷ D. Porter, *op. cit.*, p. 15 en P. Corrick, *op. cit.*, p. 30.

²⁰⁸ P. Corrick, *op. cit.*, p. 28 en p. 30.

²⁰⁹ D. Porter, *op. cit.*, p. 15 en P. Corrick, *op. cit.*, p. 30.

²¹⁰ G. Rosen, *op. cit.*, p. 36, D. Porter, *op. cit.*, p. 15 en P. Corrick, *op. cit.*, p. 28.

²¹¹ V. Nutton, *Ancient medicine*, p. 79.

²¹² D. Porter, *op. cit.*, p. 15 en P. Corrick, *op. cit.*, p. 29.

²¹³ P. Corrick, *op. cit.*, pp. 29-30.

aan de humor bloed de oorzaak was van de ziekte van zijn patiënt, moest hij de zieke medicijnen toedienen die *koud* en *droog*, de tegengestelde kwaliteiten dan dat van bloed (*warm* en *vochtig*), waren.

De Hippocratische traditie meende tevens dat gezondheid en ziekte werden beïnvloed door de seizoenen en door de omgeving²¹⁴. De aanhangers van de humorentheorie meenden namelijk dat de kwaliteiten warm, koud, vochtig en droog in verband konden worden gebracht met de vier seizoenen en in relatie stonden met de vier humoren op een zodanige manier dat het veranderen van de seizoenen bepaalde welke ziekte elke persoon in een welbepaalde periode kon krijgen. Dit betekende dat de geneesheer ook het klimaat, en het weer moest in beschouwing moest nemen bij het behandelen van een patiënt²¹⁵.

Het probleem was nu dat er een soort drijvende kracht in werking moest zijn die de humoren aanzette tot beweging, tot ontstaan en tot het vinden van een evenwicht. Deze drijvende kracht noemde men de ‘innerlijke hitte’. De oorzaak, de voedingsprocessen en de dynamische beweging van de vier humoren zelf werden geproduceerd door de innerlijke hitte van het lichaam²¹⁶, dat voortkwam uit de *pneuma*, of adem en uit brandstof, voedsel en drinken²¹⁷.

De geneesheren die de humorentheorie navolgden, meenden dat de natuur het zieke lichaam terug in het evenwicht bracht dat het had in gezonde toestand²¹⁸. De taak van de geneesheer was bijgevolg de werking van de natuur te begrijpen, enkel die geneesmiddelen voor te schrijven die de natuur zouden ondersteunen en niets te doen dat de natuurlijke genezingsprocessen zou kunnen verstoren²¹⁹.

Corrick concludeerde in zijn boek *Medical ethics in the ancient world* dat de Hippocratische geneesheren de ware oorzaken van ziekten niet kenden, maar vaak wel de gevolgen en effecten van een ziekte kenden en begrepen. Volgens hem stelden een aantal Hippocratische artsen vast dat vele ziekten een eigen verloop hadden. Door nauwkeurige observatie konden

²¹⁴ D. Porter, *op. cit.*, p. 15.

²¹⁵ P. Corrick, *op. cit.*, p. 30.

²¹⁶ *Ibid.*, p. 32.

²¹⁷ D. Porter, *op. cit.*, p. 15.

²¹⁸ M. Bariéty en Ch. Coury, *Historie de la médecine*, p. 35 en P. Corrick, *op. cit.*, p. 32.

²¹⁹ P. Corrick, *op. cit.*, p. 32.

ze dus uitmaken in welke fase van de ziekte een patiënt zich bevond en konden ze bijgevolg voorspellingen doen over het verdere verloop van de ziekte²²⁰. Deze conclusie lijkt mij zeer aannemelijk. Nutton illustreerde goed in zijn artikel *The seeds of disease* dat er in de oudheid (en nog eeuwen daarna) inderdaad veel werd gespeculeerd over de mogelijke oorzaken van ziekte, maar dat de ware ziekteverwekkers ongekend bleven²²¹. Medische theorie en praktijk waren echter gebaseerd op dagdagelijkse observaties en experimenten en dit moet ertoe hebben geleid dat de antieke geneesheren, hoewel zeer beperkt in hun mogelijkheden, toch vanuit hun jarenlange ervaringen het verloop en de uitkomst van bepaalde ziekten en aandoeningen konden voorspellen. Belangrijk daarbij is dat de Hippocratische arts was geïnteresseerd in de individuele aanleg van zijn patiënt en niet in de individuele oorzaak van de ziekte²²². Bovendien werd de nadruk gelegd op het voorkomen van ziekte²²³.

De auteurs van het *Corpus Hippocraticum* zelf leken te erkennen dat er aanzienlijke onenigheid heerste over wat ziekte kon veroorzaken. Alle auteurs gaven echter verklaringen van natuurlijke aard en meenden dat de oorzaak van ziekte universeel (dus op elke ziekte) van toepassing was²²⁴. Op welke wijze de auteurs ‘gezondheid’ ook beschreven, ze lijken het er allen mee eens geweest te zijn dat het een toestand was, die voortdurend werd bedreigd. Specifieke natuurlijke fenomenen werden verondersteld een invloed te hebben op ziekte en gezondheid. Daarom meenden sommige auteurs dat een arts niet alleen de samenstelling van zijn patiënt moest leren kennen, maar ook het weer, de seizoenen, de wind, de geografische regio, enz²²⁵.

Volgens Nutton werd het *Corpus Hippocraticum* vanaf de 3^e eeuw v.C. gezien als de standaard waartegen andere genezingsmethoden konden worden gemeten²²⁶. Persoonlijk vind ik dit vreemde opmerking, omdat zowel het *Corpus Hippocraticum* als de 3^e eeuwse Hellenistische geneeskunde zeer heterogeen waren en omdat er in beide medische tradities

²²⁰ *Ibid.*, p. 34.

²²¹ V. Nutton, “The seeds of disease,” *passim*.

²²² D. Porter, *op. cit.*, p. 15 en V. Nutton, *Ancient medicine*, p. 92.

²²³ D. Porter, *op. cit.*, p. 15.

²²⁴ V. Nutton, *op. cit.*, pp. 72-73.

²²⁵ V. Nutton, *op. cit.*, p. 75 en p. 82.

²²⁶ *Ibid.*, p. 71.

weinig consensus heerste²²⁷. Het lijkt mij bijgevolg onmogelijk de geneeskunde vanuit een periode waarin artsen elkaar tegenspreken te meten aan een eeuwenoud medisch werk waarvan de auteurs elkaar evengoed tegenspreken. Als Nutton met deze uitspraak echter bedoelde dat het *Corpus Hippocraticum* een enorme invloed heeft uitgeoefend op de geneeskunde in de eeuwen (en zelfs millennia) na zijn creatie, had hij natuurlijk wel gelijk.

2.3. De medische sekten

Over de geneeskunde in de periode Hippocrates en de Hellenistische eeuw tasten we grotendeels in het duister. Het merendeel van de medische literatuur uit die eeuwen is immers verloren gegaan²²⁸. Hoewel de geneeskunde in de Hellenistische periode bloeide, kende de 3^e eeuw v.C. ook een verbrokkeling van de geneeskunde²²⁹. Verschillende geneesheren en filosofen discussieerden over hoe de geneeskunde moest worden beoefend en de meningsverschillen leidden geleidelijk aan tot het ontstaan van vier medische sekten: de Dogmatici, de Empirici, de Methodici en de Pneumatici²³⁰.

De Dogmatici leidden de verborgen oorzaken van ziekte af van uiterlijke symptomen²³¹, en legden bijgevolg veel nadruk op de studie van de anatomie²³². De Empirici verzetten zich hiertegen. Zij geloofden immers dat de natuur onbegrijpbaar was en dat bijgevolg elke studie naar verborgen natuurlijke processen nutteloos was²³³. Ze bestempelden het afleiden van grote

²²⁷ Voor de discussie binnen de geneeskunde in de 3e eeuw v.C., *cfr. infra.*, paragraaf 2.3. van dit hoofdstuk.

²²⁸ P. Corrick, *op. cit.*, p. 40.

²²⁹ Temkin plaatste deze versnippering van de Griekse geneeskunde in verschillende medische sekten al in de 5^e eeuw v.C. De meeste andere auteurs meenen echter dat de verbrokkeling veel later, in de Hellenistische periode, pas echt doorbraak. Zie: O. Temkin, "Greek medicine as science and craft," in: *Isis*, 44 (1953) 3, pp. 213-225, aldaar p. 222, F. Kudlien, *art. cit.*, p. 16 en P. Corrick, *op. cit.*, p. 40.

²³⁰ P. Corrick, *op. cit.*, p. 40.

²³¹ *Ibid.*, p. 40.

²³² R.J. Littman, "Medicine in Alexandria," in: W. Haase en H. Temporini, eds, *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.3: Wissenschaften (Medizin un Biologie)*, Berlin, New York, Walter de Gruyter, 1996, pp. 2678-2708, aldaar p. 2698.

²³³ F. Kudlien, *art. cit.*, p. 14.

theorieën vanuit een klein aantal observaties dan ook als belachelijk²³⁴. Volgens de Empirici moest geneeskunde geleerd worden door patiënten te behandelen en zo ervaring op te doen²³⁵. Op deze manier, geloofden ze, konden ze een aandoening genezen zonder de verborgen oorzaken van de ziekte te begrijpen²³⁶.

De Methodici dachten ziekte te kunnen begrijpen en te genezen gebaseerd op de theorie dat extreme samentrekking of ontspanning in de poriën van het lichaam ziekte veroorzaakte²³⁷. Volgens Kudlien was het Methodicisme erg succesvol bij de Romeinen, die eerst vijandig hadden gereageerd tegen de Griekse geneeskunde²³⁸. Deze vijandigheid had er immers voor gezorgd dat de Griekse artsen zich populairder wilden maken bij de Romeinse bevolking. De Methodici beweerden dat ze patiënten op de meest eenvoudige manier zouden behandelen, maar tezelfdertijd zowel efficiënt als aangenaam zouden te werk gaan. Het medische systeem van de Methodici was gebaseerd op een aantal simplistische en systematische veronderstellingen. Het volk moest behandeld worden in groepen. Methodici waren dan ook geïnteresseerd in het aantrekken van zoveel mogelijk mensen voor de studie van de geneeskunde. Dit deden ze door te beloven dat met men het niveau van geneesheer zou kunnen bereiken in zes maanden²³⁹.

De Pneumatici meenden dat ziekte en gezondheid werden bepaald door de staat van de *pneuma* of ‘vitale lucht’ die elke persoon inademde²⁴⁰. De *pneuma* was naar hun mening de innerlijke hitte van het lichaam die ontstond in het hart²⁴¹. Deze toestand van de *pneuma* werd volgens de Pneumatici bepaald door de vier kwaliteiten warm, droog, vochtig en koud²⁴².

Geen van deze theorieën slaagde er echter in dominant te worden over de andere, dus de aanhangers van iedere sekte gingen hun eigen weg en negeerden grotendeels de kritiek van

²³⁴ P. Corrick, *op. cit.*, p. 40.

²³⁵ F. Kudlien, *art. cit.*, p. 14 en R.J. Littman, “Medecine in Alexandria,” p. 2701.

²³⁶ P. Corrick, *op. cit.*, p. 41.

²³⁷ *Ibid.*, p. 41

²³⁸ F. Kudlien, *art. cit.*, p. 17. Voor de reactie van de Romeinen op de Griekse geneeskunde, *cfr infra.*, hoofdstuk III.3.

²³⁹ F. Kudlien, *art. cit.*, p. 17.

²⁴⁰ R.J. Littman, *art. cit.*, p. 2702 en P. Corrick, *op. cit.*, p. 41.

²⁴¹ R.J. Littman, *art. cit.* p. 2702.

²⁴² P. Corrick, *op. cit.*, p. 41.

hun tegenstanders²⁴³. Volgens Kudlien was dit deels te wijten aan het gebrek aan een officiële scholingsnorm. In deze situatie brachten verschillende scholen namelijk verschillend opgeleide geneesheren voort²⁴⁴.

3. Het Griekse ideaalbeeld van het menselijke lichaam en gezondheid

Zoals Sigerist in *On the history of medicine* in herinnering bracht, worden de kenmerken van het medische beroep voor een groot deel bepaald door de houding van een maatschappij tegenover het menselijke lichaam en de waardering van ziekte en gezondheid. Hieruit volgt dat het medische ideaal erg veel kon verschillen in de verschillende in periodes van de geschiedenis, en werd bepaald door de structuur van de maatschappij en de algemene opvatting van de wereld in een samenleving²⁴⁵. Dit was bij de Grieken niet anders. Volgens Sigerist creëerden de Grieken hun systeem van persoonlijke hygiëne niet vanuit medische berekeningen, maar vanuit hun houding tegenover het menselijke lichaam. De Griekse wereld was een wereld van gezondheid. Voor de Grieken was de ideale man een harmonieuze persoon wiens evenwicht van lichaam en ziel nobel, mooi en perfect was. Het esthetische ideaal was aldus hetzelfde als het hygiënische ideaal. Ziekte paste niet binnen dit ideaalbeeld. Het werd dan ook als een vloek gezien, omdat het een mens uit zijn perfecte toestand haalde en hem inferieur maakte²⁴⁶. Volgens Smith in haar boek *Clean* uit 2007 beschouwden alle Euraziatische geneesheren het zieke lichaam als een onzuiver lichaam²⁴⁷. De Griekse geneeskunde heeft zich dan ook veel minder op zorg, dan op preventie toegelegd²⁴⁸. Geneesheren speelden hier logischerwijze een fundamentele rol in, het was immers hun plicht de goede gezondheidstoestand van hun patiënten in de eerste plaats te behouden en in de tweede plaats te herstellen. Volgens Sigerist werden Griekse artsen omwille van deze plicht dan ook enorm gewaardeerd²⁴⁹.

²⁴³ *Ibid.*, p. 41.

²⁴⁴ F. Kudlien, *art. cit.*, p. 14.

²⁴⁵ H.E. Sigerist, *op. cit.*, p. 3.

²⁴⁶ H.E. Sigerist, *op. cit.*, p. 6 en p. 19.

²⁴⁷ V. Smith, *Clean*, p. 94.

²⁴⁸ G. Rosen, *op. cit.*, p. 36.

²⁴⁹ H.E. Sigerist, *op. cit.*, p. 6.

De kennis van een lang leven werd door de Grieken *hygeia* genoemd. Zoals reeds gezegd, betekende het woord *hygeia* oorspronkelijk ‘goede gezondheid’. De Griekse geneesheren gebruikten de nieuwe rationele principes van hygiënische gezondheid voor het verlengen en het artificieel verrijken van het leven van hun patiënten en deden dit met opmerkelijk succes. In de Hippocratische geneeskunde werden een lang leven en een nauwkeurig geplande persoonlijke gezondheidszorg gecategoriseerd onder de term ‘dieetleer’, afkomstig van het woord *diaita*, wat ‘dagelijkse manier van leven’ betekende²⁵⁰. In zijn vroegste vorm was de dieetleer begaan met de administratie van voedingsmiddelen. De dieetleer nam echter pas een centrale positie in de eeuw na Hippocrates. In de 4^e eeuw v.C. ontwikkelde de dieetleer zich als een bijna onafhankelijke tak van de geneeskunde²⁵¹. De dieetgeneeskunde was vooral begaan met het behandelen van ziekten die de mens in zijn geheel beïnvloedden²⁵². Een *regimen* was de correcte regel voor je ‘dieet’. Veel later werden de omgevings- en gedragsfactoren die deel uitmaakten van het dieet vereenvoudigd in een korte lijst van dieetregels die men het ‘regimen van zes non-natuurlijken’ noemde. Het bestond uit lucht, lichamelijke arbeid en beweging, voedsel en drinken, slaap en waken, interne uitscheidingen en de passies van de geest²⁵³.

De opkomst van de dieetleer illustreert het belang dat de Grieken hechtten aan een goede gezondheid. Het was belangrijk een levenswijze na te streven waarin het risico op storing van het evenwicht van de humoren en hun kwaliteiten tot een minimum beperkt bleef²⁵⁴. Een belangrijke opmerking in deze context is dat de voorschriften van Griekse geneesheren lang niet voor iedereen bestemd waren. In dit opzicht dien ik dan ook meteen mijn voorgaande conclusie over de waardering van Griekse artsen en de opvolging van hun raad te nuanceren²⁵⁵. Omdat de Griekse geneesheren zich op een welbepaald publiek richtten, dat veelal overeenstemde met hun eigen sociale status, hadden niet alle sociale lagen van de samenleving hetzelfde beeld van artsen. Bijgevolg werd de raad van een bepaalde soort arts, slechts opgevolgd door een bepaald soort publiek, als het al werd opgevolgd. Een aantal

²⁵⁰ V. Smith, *op. cit.*, p. 95.

²⁵¹ V. Nutton, *Ancient medicine*, p. 96, p. 102 en p. 141.

²⁵² O. Temkin, *art. cit.*, p. 221.

²⁵³ V. Smith, *op. cit.*, p. 95.

²⁵⁴ G. Rosen, *op. cit.*, p. 36.

²⁵⁵ *Cfr. supra.*, paragraaf 1 van dit hoofdstuk.

historici wezen er dan ook op dat slechts weinig mensen zich de ‘gezonde’ levenswijze, zoals die door de Griekse geneesheren werd voorgeschreven konden permitteren²⁵⁶. Het *regimen* was bijgevolg enkel toegankelijk voor de toplagen van de maatschappij²⁵⁷. De zorg voor individuele gezondheid was een bezigheid van de patriciërs, het was een cultus voor geschoolden en personen met vrije tijd. Gezondheid en properheid hielpen het gevaar van spirituele bevuilding te elimineren en boden de patriciërs op deze manier enig comfort. Het veranderde de levensstijl en de sociale status van de regerende klassen²⁵⁸. De grote, ongeschoolde en hardwerkende massa wist vermoedelijk nauwelijks af van het bestaan van de dieteleer.

²⁵⁶ O.a. Rosen, Mudry en Dorothee Porter wezen op dit probleem. Zie: G. Rosen, *op. cit.*, p. 36, P. Mudry, “Vivre à Rome ou le mal d’être citadin: réflexion sur la ville antique comme espace pathogène,” in: D. Knoepfler, ed, *Nomen Latinum: mélanges de langue, de littérature et de civilisation latines offerts au professeur André Schneider à l’occasion de son départ à la retraite*, Genève, Droz, 1997, pp. 97-108, aldaar p. 98 en D. Porter, *op. cit.*, p. 11.

²⁵⁷ G. Rosen, *op. cit.*, p. 36.

²⁵⁸ D. Porter, *op. cit.*, p. 11.

HOOFDSTUK III. GENEESKUNDE IN HET ROMEINSE RIJK

Heel wat historici zullen het met Littmans mening eens zijn dat de Romeinse geneeskunde een mengelmoes was van de Griekse, Egyptische en traditionele Romeinse geneeskunde²⁵⁹. Ook ik heb reeds beargumenteerd dat het Romeinse medische denken onbegrijpbaar zou zijn zonder iets af te weten van de Griekse geneeskunde. De Romeinen hebben namelijk heel wat elementen van de Griekse en Alexandrische geneeskunde overgenomen, geassimileerd en aangepast aan de reeds bestaande medische vormen in het Romeinse rijk. Toch zou het oneerlijk zijn de Romeinse geneeskunde in vergelijking met dat van de Grieken te bestempelen als slechts tweedehands, zoals Nutton in 1993 in zijn artikel *Roman medicine: tradition, confrontation, assimilation* deed²⁶⁰. De Romeinen hadden immers al een basis gelegd voor de ontwikkeling van een eigen geneeskunde voor zij voor het eerst in contact kwamen met Griekse medische theorieën. De traditionele Romeinse geneeskunde is niet zo zeer ‘tweedehands’ als gewoon heel anders van opvatting dan de Griekse geneeskunde. Wel is het waar dat het Griekse medische denken grotendeels het verdere verloop van de geneeskunde in het Romeinse rijk heeft bepaald, niet enkel door de Romeinse medische wetenschap te beïnvloeden, maar ook door het een bepaalde richting in te sturen. De reactie van de Romeinen op de Griekse geneeskunde na hun eerste kennismaking ermee heeft namelijk voor een groot deel de verdere ontwikkeling van de Romeinse medische praktijk bepaald, een ontwikkeling die misschien heel anders was verlopen als de Romeinen niet met de Griekse geneeskunde in contact waren gekomen.

Ondanks de bijdragen van de Romeinen tot de medische wetenschap, en dan vooral op het vlak van sanitaire ingenieurswerken, lijkt het erop dat de Griekse geneeskunde een veel grotere invloed heeft uitgeoefend op artsen in de latere loop van de geschiedenis. Misschien komt dit doordat de Griekse geneeskunde een filosofisch tintje had en de medische theorieën en probleemstellingen van de Griekse doktersfilosofen nog steeds actueel waren eeuwen na

²⁵⁹ R.J. Littman, “Medicine in Alexandria,” in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.3: Wissenschaften (Medizin un Biologie)*, Berlin, New York, Walter de Gruyter, 1996, pp. 2678-2708, aldaar p. 2678.

²⁶⁰ V. Nutton, “Roman medicine: tradition, confrontation, assimilation,” in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*, Berlin, New York, Walter de Gruyter, 1993, pp. 49-78, aldaar p. 51.

hun oorsprong. Desondanks was de Romeinse medische wetenschap toch een belangrijke fase in de geschiedenis van de geneeskunde omdat, zoals Riddle het zo mooi formuleerde, “*it neighter accepted the premise of the Greeks that medicine could be elevated to a science (...) nor did the Romans regard medecine as a purely empirical learning experience with little regard to generalizations*”²⁶¹.” Hoewel de Romeinen dus heel wat elementen overnamen van de geneeskunde uit andere culturen, gaven zij deze elementen een typische Romeinse invulling en hadden zij geheel eigen opvattingen over wat de geneeskunde dan wel moest inhouden.

1. Een korte geschiedenis

1.1. De traditionele Romeins-Italische geneeskunde

Er is nog maar opvallend weinig onderzoek gebeurd naar de traditionele Romeins-Italische geneeskunde. John Scarborough is een van de weinige historici die zich heeft verdiept in de typische Romeinse geneeskunde zoals die bestond ten tijde van de Etruskische koningen en de vroege Republiek. De enkele keren dat ook andere auteurs het hebben over de vroege Romeinse geneeskunde, lijken zij Scarborough alleen maar te bevestigen. Mijn uiteenzetting van de vroege Romeins-Italische geneeskunde is dan ook vooral gebaseerd op het werk van Scarborough.

De vroege Romeinse medische concepten waren zowel op de landbouw als op de daar bijhorende religieuze praktijken gefundeerd. Ziekte werd door de eerste Romeinen beschouwd als een gevolg van het beledigen of het verwaarlozen van de goden²⁶². Het Italische religieuze

²⁶¹ J.M. Riddle, “High medicine and low medicine in the Roman empire,” in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1993, pp. 102-120, aldaar p. 102.

²⁶² J. Scarborough, *Roman medicine*, Londen/New York, Thames and Hudson, 1969, p. 15 (Aspects of Greek and Roman life) en J. Scarborough, “Roman medicine to Galen,” in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1993, pp. 3-48, aldaar p. 8.

idee van de *numina*²⁶³, oefende dan ook een enorme invloed uit op de vroege Romeinse medische praktijk. Men geloofde dat de *numina* verantwoordelijk waren voor het ontstaan en genezen van ziekten en epidemieën²⁶⁴. Aldus dacht men via de correcte ceremoniën en bezweringen het *numen* dat verantwoordelijk was voor een ziekte of een aandoening te kunnen bevredigen of verbannen en zo de patiënten te genezen²⁶⁵. Daar de ziekten uiteindelijk verdwenen, geloofden de Romeinen dat ze op de juiste wijze hadden gehandeld opdat de *numina* tevreden zouden zijn en de ziekte zouden wegnemen²⁶⁶. Volgens Scarborough bleef het concept van de *numina* tot in de Republiek een belangrijke rol spelen binnen het Romeinse medische denken²⁶⁷.

De Romeinen zelf geloofden dat er geen professionele geneesheren bestaan hadden in de eerste eeuwen van de Romeinse geschiedenis. Hun voorvaders behandelden immers de eigen familie. De *pater familias* was verantwoordelijk voor de gezondheid en genezing van de leden van zijn huishouden en hij werd dan ook verondersteld evenveel af te weten van de geneeskunde als van de politiek, het recht of de landbouw²⁶⁸. De kunst van het genezen werd bijgevolg van vader op zoon overgebracht²⁶⁹. Net als de politiek, het recht, de administratie en tal van andere zaken werd de vroege Romeinse geneeskunde dus gekenmerkt door amateurisme, een element dat eigenlijk typisch is voor de Grieks-Romeinse samenlevingen in de oudheid. Binnen deze traditie van de geneeskunde zoals die door het hoofd van het huishouden werd beoefend, zijn de werken van twee auteurs belangrijk: dat van Cato en dat van Plinius de Oudere²⁷⁰. Beiden schreven een medisch getinte encyclopedie die eigenlijk het

²⁶³ De *numina*(enk. *numen*) waren de krachten van de (eerder abstracte) godheden die aanwezig waren in tal van dingen (zoals water, stof, hout,...).

²⁶⁴ J. Scarborough, *Roman medicine*, p. 16 en J.S Elliot, *Outlines of Greek and Roman Medecine*, Boston, Longwood Press LTD, 1978, p. 3.

²⁶⁵ J. Scarborough, "Roman medicine to Galen," p. 8.

²⁶⁶ J. Scarborough, *Roman medicine*, pp. 16-17.

²⁶⁷ J. Scarborough, "Roman medicine to Galen," p. 3.

²⁶⁸ A. Gervais, "Que pensait-on des médecins dans l'ancienne Rome?" in: *Bulletin de l'association Guillaume Budé*, 2 (1964), pp. 197-231, aldaar p. 202, J. Scarborough, *Roman medicine*, p. 17 en p. 19, J.S Elliot, *Outlines of Greek and Roman Medecine*, p. 3 en p. 6-7, Scarborough, "Roman medicine to Galen.," p. 13 en D. Porter, *Health, civilization and the state. A history of public health from ancient to modern tims*, Londen, New York, Routledge, 1999, p. 18.

²⁶⁹ J.M. Riddle, "High medicine and low medicine in the Roman empire," p. 117.

²⁷⁰ J. Scarborough, *Roman medicine*, p. 23.

beste kan beschreven worden als een geneeskundig handboek voor de *pater familias*. Volgens Scarborough gaven ook in de Republiek nog heel wat Romeinen er de voorkeur aan zichzelf en hun familie te behandelen²⁷¹.

Scarborough besloot in zijn *Roman medicine* uit 1969- en ik sluit me volledig bij hem aan dat de Romeinen dus zeker al een medisch systeem hadden ontwikkeld voor de komst van de eerste Griekse medische theorieën in Rome²⁷². De mening van Rosen die in zijn *A history of public health* uit 1958 beweerde dat de Romeinen als geneeskundigen nauwelijks meer waren dan nabootsers van de Grieken²⁷³, vind ik dan ook volledig ongegrond. Het is waar dat de Romeinen heel wat elementen van de Griekse geneeskunde overnamen, maar zij pasten deze aan aan hun reeds bestaande medische concepten en ideeën en leverden zo een geheel eigen bijdrage aan de ontwikkeling en geschiedenis van de geneeskunde.

1.2. De intrede van de Griekse geneeskunde in Rome

In de periode van 330 tot 30 v.C. verspreidde de Griekse geneeskunde zich naar de rest van de Mediterrane wereld en kwam zo voor het eerst op het Italische schiereiland. De assimilatie van Griekse geneeskunde in de Romeinse wereld wordt vaak gezien als een van de belangrijkste ontwikkelingen in de geschiedenis van de geneeskunde. De Romeinen gingen immers niet enkel Griekse medische theorieën bestuderen, maar gaven ze ook, zoals reeds gezegd, een typische Romeinse invulling²⁷⁴. De Griekse geneeskunde onderging in Rome dan ook een ware metamorfose.

De installering van de Asklepioscultus in Rome in 293 v.C.²⁷⁵ wordt als een eerste mijlpaal beschouwd in de beïnvloeding van de Griekse geneeskunde op de Romeinse medische

²⁷¹ *Ibid.*, p. 17.

²⁷² *Ibid.*, p. 24.

²⁷³ G. Rosen, *A history of public health*, New York, MD publications inc., 1958, p. 38 (MD monographs on medical history 1).

²⁷⁴ V. Nutton, *Ancient medicine*, Londen, New York, Routledge, 2004, pp. 156-157.

²⁷⁵ Hoewel zowel André, Ciliers, als Nutton schrijven dat de Asklepioscultus in 293 v.C. zijn intrede in Rome deed, meent Scarborough deze gebeurtenis al eerder, in 295 v.C. te kunnen plaatsen. Elliot dacht daarentegen

praktijk. Tijdens een pestepidemie besloten de Romeinse autoriteiten de cultus van de Griekse genezingsgod Asklepios in Rome te introduceren in de hoop zo de epidemie te verdrijven²⁷⁶. Als bij wonder verdween de pest en de populariteit van de nieuwe cultus was bijgevolg verzekerd. Toen de Griekse geneesheren voor het eerst naar Rome kwamen, werden zij, net als de god Asklepios een kleine eeuw daarvoor, met open armen ontvangen²⁷⁷. De eerste Griekse arts in Rome zou Archagatus geweest zijn, die zich in 219 v.C. in Rome vestigde²⁷⁸. In het begin werd hij erg geapprecieerd, maar na verloop van tijd lokte hij, wegens zijn voorliefde voor bloederige behandelingen zoals de chirurgie, vijandige reacties uit en gaf men hem de bijnaam *carnifex* (beul)²⁷⁹.

Volgens Nutton berustte de vernieuwing echter niet in het feit dat Archagatus effectief ook de eerste Griekse arts in Rome was, maar in zijn publieke aanstelling. Argachatus was immers de eerste geneesheer in Rome die de privileges van belastingvrijheid en burgerrecht genoot. Hij werd dus publiek aangesteld door de senaat en het volk, op dezelfde manier als hij in een Griekse gemeenschap door de *boule* zou worden aangesteld²⁸⁰. Aldus, besloot Nutton, werd de Griekse geneeskunde enkel in Rome ingevoerd met de goedkeuring van de Romeinse senaat²⁸¹. Ook Marasco, in haar artikel *L'introduction de la médecine grecque à Rome* uit

dat de cultus pas in 291 v.C. in Rome werd ingevoerd. Zie: J. Scarborough, *Roman medicine*, pp. 24-25, J.S Elliot, *op. cit.*, p. 4 en J. Scarborough, "Roman medicine to Galen," p. 23.

²⁷⁶ J. Scarborough, *Roman medicine*, pp. 24-25, J.S Elliot, *op. cit.*, p. 4, J. André, *Être médecin à Rome*, Parijs, Les Belles Lettres, 1987, p. 17 (Realia), L. Cilliers, "Public health in Roman legislation," in: *Acta Classica*, 36 (1993), pp. 1-10, aldaar p. 2, J. Scarborough, "Roman medicine to Galen.," p. 23 en V. Nutton, *Ancient medicine*, p. 159.

²⁷⁷ J. Scarborough, "Roman medicine to Galen," p. 23 en V. Nutton, *Ancient medicine*, p. 161.

²⁷⁸ A. Gervais, "Que pensait-on des médecins dans l'ancienne Rome, p. 201, J.S Elliot, *op. cit.*, p. 5-6, J. André, *Être médecin à Rome*, Parijs, Les Belles Lettres, 1987, p. 16 (Realia), pp. 197-231, aldaar p. 201, R.P.J. Jackson, "Roman medicine: the practioners and their practices," in: Haase (W.). en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1993, pp. 79-101, aldaar pp. 80-81, G. Marasco, "L'introduction de la médecine grecque à Rome," in: H.F.J. Horstmanshoff, P.H. Schrijvers en Ph.J. van der Eijk, eds, *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*, Amsterdam, Atlanta, GA, 1995, pp. 35-48, aldaar p. 35 en V. Nutton, *Ancient medicine*, p. 161.

²⁷⁹ A. Gervais, *art. cit.*, p. 201, J.S Elliot, *op. cit.*, p. 6 en G. Marasco, "L'introduction de la médecine grecque à Rome," p. 35.

²⁸⁰ V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 59.

²⁸¹ V. Nutton, *Ancient medicine*, p. 161.

1995, vond dat het ontvangst van Archagatus in Rome een politieke daad was. Het was immers niet het gevolg van een zekere noodzaak, meende ze, maar de beslissing was bediscussieerd en beredeneerd door de regering²⁸². Zoals reeds gezegd, hadden de Romeinen een medische praktijk ontwikkeld voor de introductie van de Griekse geneeskunde in Rome. Daar de *pater familias* de leden van zijn huishouden behandelde, was er dus eigenlijk geen nood aan vreemde geneesheren. In dit opzicht is de beslissing van de staat een Griekse arts aan te stellen in Rome erg vreemd en we kunnen ons afvragen wat de eigenlijke beweegredenen waren voor deze beslissing. Een mogelijk antwoord op deze vraag is dat van Marasco. Zij geloofde immers dat de aanstelling van Argachatus een gevolg was van een verlangen Rome op gelijke voet te plaatsen met de Hellenistische steden, waar lokale regeringen een publieke arts aanstelden op de kosten van en ten goede van de gemeenschap. De ware motieven van Argachatus' aanstelling waren volgens haar dus een soort bewondering en voorliefde voor de Griekse en Hellenistische cultuur. Marasco hechtte dan ook veel belang aan het feit dat de beide consuls in het jaar dat Argachatus werd aangesteld philhelleen waren²⁸³.

Onder de eerste Griekse artsen in Rome behoorden slaven of krijgsgevangenen die vooral werkzaam waren als arts binnen de grote huishoudens²⁸⁴. Rijke Romeinen die deze goed opgeleide geneesheren konden kopen, ontdekten dat zij een waardevolle aanvulling waren in het huishouden en konden functioneerden als persoonlijke dokter binnen dat huishouden. Vele van deze slavendokters kregen later hun vrijheid en zetten een eigen praktijk op. Na 200 v.C. kwamen meer en meer Griekse geneesheren uit zichzelf naar Rome²⁸⁵. Omdat Rome dé superieure macht was geworden, trok de stad namelijk van over de hele Mediterrane wereld wetenschappers en geleerden van allerlei slag aan en onder hen waren ook geneesheren²⁸⁶. Nutton wees er, mijns inziens terecht, op dat de adaptatie door de Romeinen van Griekse geneeskunde niet louter mag gezien worden als een proces van hellenisering. Hij beweerde immers dat de Griekse geneesheren niet enkel Rome veel te bieden hadden, maar dat ook omgekeerd, Rome de Griekse artsen veel te bieden had. Vooreerst was de Grieks sprekende

²⁸² G. Marasco, *art. cit.*, p. 37.

²⁸³ *Ibid.*, p. 37.

²⁸⁴ J. André, *op. cit.*, p. 33 (Realia). Voor een meer uitgebreide beschrijving van slaven die werkzaam waren als artsen, *cf. infra.*, paragraaf 2 van dit hoofdstuk.

²⁸⁵ J. Scarborough, *Roman medicine*, p. 110.

²⁸⁶ J. Scarborough, "Roman medicine to Galen," p. 26.

gemeenschap in Rome enorm gegroeid in de 1^e en 2^e eeuw n.C., waardoor de culturele shock voor Griekse artsen kleiner zou geworden zijn. Daarnaast liet de grootte van de stad Rome tevens de bloei van medische specialisatie toe²⁸⁷. De Griekse geneeskunde had in de 2^e eeuw dan ook een stevige basis gevonden in Rome en volgens Nutton waren Romeinse patiënten steeds meer geneigd Griekse dokters te raadplegen²⁸⁸.

1.3. Geneeskunde in het Romeinse keizerrijk

Vanaf het begin van het Romeinse imperium steeg de nood aan dokters wegens de explosieve bevolkingaan groei²⁸⁹. De keizerlijke regering moedigde de immigratie van Griekse artsen in Rome aan door hen tal van voordelen en privileges te bieden. In 46 v.C. schonk Caesar alle vrijgeboren geneesheren die een praktijk beoefenden op Romeins grondgebied burgerrecht²⁹⁰. Later kregen alle artsen belastingsvrijheid²⁹¹. Onder Vespasianus verkregen vreemde artsen vrijheid van burgerlijke plichten²⁹². Er was echter geen garantie dat een geneesheer voldoende gekwalificeerd was. Net zoals in de Griekse wereld bestonden er geen overheidsmaatregelen voor het bepalen van de vaardigheden van artsen. Iedereen kon zichzelf *medicus* noemen en zijn medische diensten aanbieden tegen betaling²⁹³. Sigerist merkte in zijn *On the history of medicine* uit 1960 dan ook terecht op dat hoe groter de voordelen werden, des te groter de

²⁸⁷ V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 62 en p. 64.

²⁸⁸ V. Nutton, *Ancient medicine*, p. 167.

²⁸⁹ F. Kudlien, "Medical education in classical antiquity," in: C.D. O'Malley, ed, *The history of medical education. An international symposium held february 5-9, 1968*, Londen, Berkeley, Londen, Los Angeles, University of California press, 1970, pp. 3-37, aldaar p. 18 (Ulca forum in medical education, 12).

²⁹⁰ H.H. Huxley, "Greek doctor and Roman patient," in: *Greece and Rome. Second series*, 4 (1957) 2, pp. 132-138, aldaar p. 132, H.E. Sigerist, *On the history of medicine*, New York, MD Publications, 1960, p. 7 en p. 31 (ed. F. Marti-Ilañez), A. Gervais. *art. cit.*, p. 217, J. Scarborough, *Roman medicine*, p. 96, André, *op. cit.*, p. 25, R.P.J. Jackson, "Roman medicine: the practioners and their practices," p. 81 en G. Marasco, "L'introduction de la médecine grecque à Rome," p. 44 Volgens Vivian Nutton deed Caesar dit al in 49 v.C. V. Nutton, *Ancient medicine*, p. 164.

²⁹¹ H.E. Sigerist, *On the history of medicine*, p. 31 en V. Nutton, *Ancient medicine*, p. 164.

²⁹² J. Scarborough, *Roman medicine*, p. 110.

²⁹³ H.E. Sigerist, *Landmarks in the history of hygiene*, Londen, New York, Toronto, Oxford university press, 1956, p. 4.

verleiding werd zichzelf arts te noemen²⁹⁴. Het aantal geneesheren of beter gezegd; het aantal mensen dat zich geneesheer liet noemen, moet dan ook enorm, misschien zelfs te veel, toegenomen zijn. Volgens Jackson was het waarschijnlijk tegen deze achtergrond dat de maatregelen die keizer Antoninus Pius doorvoerde te plaatsen vielen²⁹⁵. Antoninus Pius vaardigde een decreet uit waarin het aantal geprivilegieerde artsen werd vastgelegd volgens de grootte van de stad²⁹⁶. De uitverkorenen werden *valde docti* genoemd en om deze positie te bereiken, moesten men bewijzen dat men medische kennis had²⁹⁷. Het medische beroep werd aldus, weliswaar in beperkte mate, geregulariseerd.

Ook tijdens het Romeinse keizerrijk hadden veel families nog hun eigen familiearts. Ze betaalden deze geneesheer een jaarlijks loon, waarvoor hij de gehele familie gedurende dat jaar behandelde²⁹⁸. Occasioneel werd praktische scholing gegeven door een arts die studenten meenam bij een bezoek aan een van zijn patiënten, of gaf hij lessen in zijn praktijk, de zogenaamde *taberna medica*. Desondanks is er geen aanwijzing dat er een systematische gereguleerde scholing plaatsvond²⁹⁹. In tegenstelling tot het leven in de stad, kon men op het platteland niet steunen op de diensten van geschoolde en getalenteerde artsen en moest men vooral vertrouwen op de eigen kennis en vaardigheden of op de expertise van rondtrekkende geneesheren, die vaak een nogal dubieuze reputatie hadden³⁰⁰.

2. De status van geneesheren in het Romeinse keizerrijk en hun positie in de samenleving

²⁹⁴ H.E. Sigerist, *On the history of medicine*, p. 7 en R.P.J. Jackson, *art. cit.*, p. 81.

²⁹⁵ R.P.J. Jackson, *art. cit.*, p. 82.

²⁹⁶ H.E. Sigerist, *op. cit.*, p. 7 en p. 31 en R.P.J. Jackson, *art. cit.*, p. 82.

²⁹⁷ H.E. Sigerist, *op. cit.*, p. 7.

²⁹⁸ *Ibid.*, 7.

²⁹⁹ J. Scarborough, *Roman medicine*, p. 126 en R.P.J. Jackson, *art. cit.*, pp. 82-83.

³⁰⁰ V. Nutton, "Roman medicine: tradition, confrontation, assimilation," pp. 66-67 en H.W. Pleket, "The social status of physicians in the Graeco-Roman world," in : H.F.J. Horstmanshoff, P.H. Schrijvers en Ph.J. van der Eijk, eds, *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*, Amsterdam, Atlanta, GA, 1995, pp. 27-34, aldaar p. 28.

De sociale status van artsen in het Romeinse keizerrijk is al even ongrijpbaar als die van geneesheren in de Griekse wereld. Net als in de Griekse poleis, konden dokters in het Romeinse rijk zowel uit de meest vulgaire bevolkingslagen als uit de gegoede, eerder elitaire bevolkingsgroepen van de samenleving komen. Tevens moet er enorm verschil geweest zijn in status tussen de publieke en private geneesheren. De Romeinse staat stelde immers, net als de Griekse staten, publieke dokters aan en zag erop toe dat het niveau van de behandeling hoog was³⁰¹. Of een arts zich al dan niet een belangrijke rol wist toe te eigenen binnen de Romeinse samenleving moet eveneens afgehangen hebben van zijn sociale afkomst, zijn opleiding en zijn functie binnen de gemeenschap, drie elementen die ik in het kader van de sociale status van artsen in de Griekse wereld al uitgebreid heb besproken³⁰².

Desalniettemin trad er in het Romeinse keizerrijk een belangrijke en niet te onderschatten verandering op op het vlak van de status van artsen binnen de samenleving, een verandering die ons dwingt de rol van artsen binnen de Romeinse samenleving vanuit een andere invalshoek te bekijken dan dat van geneesheren in de Griekse poleis. In Rome werden slaven namelijk voor het eerst toegestaan onafhankelijk, dit wil zeggen zonder het toezicht van een vrijgeboren arts, geneeskunde te beoefenen. Ze mochten, in tegenstelling tot artsen in de Griekse en Hellenistische wereld, geneeskunde studeren en werden niet meer beperkt tot de rol van medische assistent³⁰³. Het belang van slaven voor de medische praktijk was zelfs zo toegenomen dat de meeste artsen in het Romeinse keizerrijk slaven, ex-slaven, of vreemden waren³⁰⁴. Scarborough meende in zijn *Roman medicine* uit inscripties af te leiden dat ongeveer een kwart van de in Rome werkzame dokters een vrijgelatene of een nazaat van een vrijgelatene was. De meeste artsen in Rome echter waren volgens Scarborough *perigrini* uit het Hellenistische oosten³⁰⁵. Het merendeel van de geneesheren in het Romeinse keizerrijk moeten op juridisch vlak dan ook erg weinig rechten gehad hebben. In dit opzicht lijkt het mij nuttig in het onderzoek naar de positie van artsen binnen de Romeinse samenleving een onderscheid te maken tussen de sociale status en de juridische status van geneesheren.

³⁰¹ L. Cilliers, "Public health in Roman legislation," in: *Acta Classica*, 36 (1993), pp. 1-10, aldaar pp. 2-3. en *cfr. supra.*, paragraaf 1.3. van dit hoofdstuk.

³⁰² *Cfr. infra.*, hoofdstuk II.1.

³⁰³ J. Scarborough, *Roman medicine*, p. 111, F. Kudlien, "Medical education in classical antiquity," p. 18, R.P.J. Jackson, *art. cit.*, p. 85 en J. Scarborough, "Roman medicine to Galen.," p. 32.

³⁰⁴ V. Nutton, *Ancient medicine*, p. 165.

³⁰⁵ J. Scarborough, *Roman medicine*, p. 111. *Perigrini* waren vreemdelingen, in de zin van niet-Romeinen.

Op het vlak van de sociale status van artsen veranderde er immers niet zoveel in vergelijking met Griekse oudheid en de Hellenistische periode: het hing immers voornamelijk af van de verwezenlijkingen van de geneesheer in kwestie, zijn opleiding, zijn sociale afkomst en of hij al dan niet door de staat werd aangesteld. De juridische status van de meeste artsen in het Romeinse keizerrijk, zoals Nutton in zijn *Ancient medicine* terecht opmerkte, was echter niet erg hoog³⁰⁶. Slaafgeneesheren hadden juridisch gezien geen rechten en werden door de Romeinse wet gelijkgesteld aan objecten. Maar ook vrijgelaten artsen of vreemdelingen die de medische praktijk in Rome uitoefenden waren juridisch gezien van weinig belang. Dit wil echter niet zeggen dat deze artsen met een lage juridische status geen belangrijke rol konden spelen in de Romeinse samenleving.

Volgens Sigerist in zijn *On the history of medicine* waren de allereerste artsen in Rome slaven die slechts een primitieve kennis van geneeskunde hadden³⁰⁷. Dit lijkt mij heel aannemelijk, daar de vroegste artsen in het Romeinse rijk de geneeskunde uitoefenden binnen de grote huishoudens volgens de Etrusco-Latijnse traditie en dus erg weinig moeten geweten hebben over de meer ‘wetenschappelijke’ vormen van de geneeskunde van de Griekse filosoofdokters³⁰⁸. Slavendokters konden in feite twee oorsprongen kennen. Deze twee oorsprongen werden het beste geïllustreerd door André in zijn *Être médecin à Rome* uit 1987. André onderscheidde de slaafgeneesheren van de geneesheerslaven. Enerzijds konden de meester van een slaaf beslissen hem te laten opleiden in de geneeskunde, om zo van de voordelen te kunnen genieten een arts binnen huishouden te bezitten. Dit is wat André slaafgeneesheren noemde. Anderzijds konden vrije artsen in hun vaderland tijdens een oorlog gevangen genomen worden, om daarna als krijgsgevangene naar Rome gebracht te worden en er verkocht te worden als slaaf. Dit waren volgens André de geneesheerslaven³⁰⁹. Een Griekse

³⁰⁶ V. Nutton, “Medical thoughts on urban pollution,” in: V. Hope en E. Marshall, eds, *Death and disease in the ancient city*, Londen/New York, Routledge, 2000, pp. 65-73, aldaar p. 72 en V. Nutton, *Ancient medicine*, p. 165.

³⁰⁷ H.E. Sigerist, *On the history of medicine*, p. 7.

³⁰⁸ *Cfr. supra.*, paragraaf 1.1. van dit hoofdstuk.

³⁰⁹ J. André, *op. cit.*, p. 33. Voor huishoudslaven die werkzaam waren als arts, zie ook: J. Scarborough, *Roman medicine*, p. 111, F. Kudlien, *art. cit.*, p. 18, R.P.J. Jackson, *art. cit.*, p. 85 en J. Scarborough, “Roman medicine to Galen,” p. 32. Voor het fenomeen van artsen als krijgsgevangenen zie ook: J. Scarborough, *Roman medicine*, pp. 110 en F. Kudlien, *art. cit.*, p. 18.

arts binnen het huishouden moet erg populair geweest zijn, want vanaf de 2^e eeuw van onze jaartelling zouden er volgens André steeds meer Griekse artsen als slaaf verkocht worden zijn³¹⁰.

In tegenstelling tot andere slaven waren artsen eerder geprivilegieerde slaven, zoals André er, mijns inziens terecht, op wees. Zij genoten immers heel wat bewegingsvrijheid en hadden een zekere onafhankelijkheid verworven³¹¹. De specifieke vaardigheden en kennis die slaven dienden te ontwikkelen om in staat te zijn de geneeskunde naar behoren uit te oefenen- en dit moet inderdaad een vereiste geweest zijn, daar ongekwalficeerde slavenartsen maar al te gemakkelijk door hun meester voor hun onkunde konden en mochten gestraft worden- moet ervoor gezorgd hebben dat heel wat onder hen zich op hetzelfde intellectuele niveau van hun meester bevonden. Ongetwijfeld kon hieruit een bijzondere relatie tussen meester en slaafgeneesheer groeien, gebaseerd op wederzijds vertrouwen en affectie. De specifieke en bijzondere verhouding die sowieso al bestaat tussen een arts en diens patiënt, kan hier alleen maar toe hebben bijgedragen. De slaafartsen moeten dus inderdaad een geprivilegieerde positie gehad hebben binnen het huishouden van hun meesters. Ook Jackson wees er in zijn artikel *Roman medicine: the practioners and their practices* uit 1993 op dat slaven die binnen het huishouden werkzaam waren als arts vaak erg gewaardeerd werden door hun werkgever en bijgevolg volgens hun kwaliteiten werden beloond³¹². Bovendien, merkte André op, kregen slaafgeneesheren (en geneesheerslaven) de mogelijkheid een som bijeen te sparen, waarmee ze zich na verloop van tijd zouden kunnen vrijkopen³¹³. Nutton meende eveneens in zijn artikel *Roman medicine: tradition, confrontation, assimilation* dat Griekse artsen door het verzorgen en behandelen van de Romeinse elite, en de keizerlijke familie in het bijzonder, enorme fortuinen konden vergaren³¹⁴. In principe waren vrijgelaten slaven nog aan een aantal voorwaarden gebonden, maar sommigen onder hen wisten deze te omzeilen³¹⁵. De keizerlijke

³¹⁰ J. André, *op. cit.*, p. 24.

³¹¹ *Ibid.*, p. 35.

³¹² R.P.J. Jackson, *art. cit.*, p. 85.

³¹³ J. André, *op. cit.*, pp. 35-36.

³¹⁴ V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 63.

³¹⁵ P. Garnsey, "Independent freedmen and the economy of Roman Italy under the Principate," in: *Klio. Beitrage zur alten Geschichte*, 63 (1981) 2, pp. 359-371, aldaar pp. 362-363 en J. André, *op. cit.*, p. 36.

geneesheren genoten ongetwijfeld de meeste voordelen³¹⁶. Het verzorgen van een keizer bracht immers zowel eer, geld, als politieke invloed met zich mee³¹⁷.

Vanaf de 4^e eeuw v.C. begonnen Griekse artsen naar Rome te immigreren³¹⁸. Volgens André werden Romeinse burgers arts vanuit een roeping, een familietraditie of gewoon om een eervolle positie te kunnen bekleden³¹⁹. Dit laatste lijkt mij weinig waarschijnlijk, daar de kans dat men als arts een eervolle positie zou kunnen bekleden, toch wel relatief klein was en vooral afhing van de eigen vaardigheden en persoonlijk succes. Volgens Scarborough wisten een aantal artsen een politieke carrière uit te bouwen en was dit vaak ook nodig wilde men als arts hogerop komen³²⁰. Nutton sloot zich bij Scarboroughs these aan toen hij in zijn artikel *The medical meeting place* uit 1995 beweerde dat de geneeskunde een carrière was, die weinig inkomen met zich meebracht en een doktersloon bijgevolg aangevuld moest worden met inkomsten van andere activiteiten³²¹. Dit lijkt mij heel aannemelijk voor de weinig succesvolle private artsen, maar was, denk ik, veel minder het geval bij de bekwame en gerespecteerde geneesheren, die dankzij hun vaardigheden zeker genoeg patiënten moeten gehad hebben om voldoende te verdienen om zichzelf te kunnen onderhouden.

Private artsen konden vanuit elke sociale klasse afstammen en werden als een groep dan ook gekenmerkt door een enorme heterogeniteit³²². Nutton wees erop dat zelfs in de periode waarin Griekse geneesheren algemeen in Rome voorkwamen, hun onderlinge juridische en sociale status enorm van elkaar verschilden. De legale status van een *medicus* was immers gemakkelijk te bekomen en was bovendien erg aantrekkelijk wegens de belastingvrijheid die deze status met zich meebracht. De benaming *medicus* impliceerde dus niet noodzakelijk enige medische vaardigheden, besloot Nutton³²³. Jackson benadrukte dat hoewel het medische beroep gedomineerd werd door mannen, er ook vrouwelijke genezers gekend waren,

³¹⁶ R.P.J. Jackson, *art. cit.*, pp. 84-85.

³¹⁷ V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 63.

³¹⁸ H.E. Sigerist, *On the history of medicine*, p. 7.

³¹⁹ J. André, *op. cit.*, p. 37.

³²⁰ J. Scarborough, *Roman medicine*, p. 113.

³²¹ V. Nutton, "The medical meeting place," p. 16.

³²² R.P.J. Jackson, *art. cit.*, p. 84.

³²³ V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 55 en p. 60.

voornamelijk in de vroedkunde, een fenomeen dat, zoals reeds gezegd, zijn oorsprong kende in de Hellenistische periode³²⁴.

Heel wat succesvolle artsen verwierven een zekere graad van respect, en dit naast financieel succes³²⁵. Vooral goedopgeleide geneesheren deden het goed. Keizerlijke artsen hadden zo meestal een opleiding in de Griekse medische theorie genoten³²⁶. Zij die echter niet het voordeel hadden af te stammen van een welgestelde familie, maar toch geneeskunde wilden studeren, gingen in de leer bij een lokale arts³²⁷. Vermoedelijk waren deze via leerjongenschap geschoolde geneesheren niet zo populair en bijgevolg ook minder succesvol en armer dan zij die in de bekende medische scholen hadden gestudeerd. Net zoals in de Griekse wereld, was het samengaan van geneeskunde en filosofie namelijk nog steeds een streefdoel in het Romeinse keizerrijk, althans dit was toch het geval in bepaalde kringen³²⁸. De ideale geneesheer werd nog steeds geacht tevens filosoof te zijn. Deze filosoofdokters waren vooral werkzaam binnen de rijke huishoudens³²⁹. Het moet bijgevolg erg moeilijk geweest zijn voor artsen waarvan de opleiding eerder praktijkgericht was geweest, een goede reputatie uit te bouwen en in de maatschappij op te klimmen. Vermoedelijk waren zij vervloekt tegen een laag loon de laagste bevolkingsgroepen van de maatschappij te behandelen. Tevens waren de diensten van de ‘betere’ goed opgeleide filosoofdokters voor de deze laagste bevolkingsgroepen minder of zelfs niet toegankelijk, dat privilege viel hoofdzakelijk de rijke, welgestelde, verdienstelijke en elitaire bevolkingslagen toe³³⁰.

Ondanks de toepassing van een andere invalshoek ben ik, wat betreft de positie van artsen binnen de Romeinse samenleving, min of meer genoodzaakt tot dezelfde conclusie te komen als het geval was bij de sociale status van de artsen in de Griekse samenleving: dat het respect dat zij wisten af te dwingen en de invloed die zij wisten uit te oefenen vooral afhing van hun

³²⁴ R.P.J. Jackson, *art. cit.*, p. 85. Voor vrouwelijke artsen in de Hellenistische periode, *cfr. supra.*, hoofdstuk II.1.

³²⁵ H.H. Huxley, “Greek doctor and Roman patient,” p. 132.

³²⁶ J. Scarborough, *Roman medicine*, p. 113 en J. Scarborough, “Roman medicine to Galen,” p. 40.

³²⁷ J. Scarborough, *Roman medicine*, p. 132, R.P.J. Jackson, *art. cit.*, p. 82 en V. Nutton, “The medical meeting place,” p. 18.

³²⁸ F. Kudlien, *art. cit.*, p. 23. Voor de verachting van filosoofdokters, *cfr. infra.*, paragraaf 3 van dit hoofdstuk.

³²⁹ J. Scarborough, *Roman medicine*, p. 111 en p. 122 en J. Scarborough, “Roman medicine to Galen,” p. 25.

³³⁰ J. Scarborough, *Roman medicine*, p. 108 en p. 121 en J. André, *op. cit.*, p. 90.

opleiding en eigen prestaties en verwezenlijkingen en veel minder van hun sociale afkomst en juridische status. Men moet dus zeker bereid geweest zijn de raad en voorschriften van dokters die zich verdienstelijk hadden gemaakt op te volgen.

3. De visie van de Romeinen op geneeskunde en artsen

Volgens Nutton heeft de Romeinse geneeskunde in tegenstelling tot de Griekse geneeskunde nooit een goede reputatie genoten³³¹. Zijn mening moet echter mijns inziens wat meer genuanceerd worden. Scarborough wees er immers terecht op dat de individuele reactie op de Griekse en Romeinse geneeskunde in het alledaagse leven van de Romeinse bevolking erg moeilijk te achterhalen is. Volgens hem was dit vooral te wijten aan de aard van het bronnenmateriaal. Onze kennis over de Romeinse visie van de geneeskunde wordt immers vooral gevormd door de literatuur van de Romeinse toplagen. Dit biedt meteen ook een verklaring voor de eensgezindheid die volgens Scarborough in de bronnen op te merken valt³³². Een bijkomende problematiek hierbij is, denk ik, de enorme variatie aan artsen van allerlei slag, waardoor de perceptie van een individu van de geneeskunde vooral moet afgehangen hebben van de kwaliteit en de vaardigheden van de artsen waarmee dat individu reeds in aanraking was gekomen. Bijgevolg moeten de meningen over de medische praktijk even uiteenlopend geweest zijn als de geneesheren die in het Romeinse keizerrijk werkzaam waren. Nuttons idee dat de Romeinse geneeskunde een slechte reputatie had, kan dus zeker niet voor de gehele Romeinse bevolking gegolden hebben. Ook de dualistische visie op de perceptie van de Romeinse bevolking op de geneeskunde waarbij de positieve mening van auteurs als Seneca tegenover de verachting van Plinius de oudere of Cato wordt geplaatst, lijkt mij nogal voorbijgestreefd³³³.

Hoewel de eerste Griekse emigrantgeneesheren oorspronkelijk een warm ontvangst zou gewacht hebben in Rome, wat zoals reeds gezegd enigszins te verklaren viel vanuit de groeiende nood aan artsen in een groeiend wereldrijk, ontstond er al gauw een wijdverspreid

³³¹ V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 49.

³³² J. Scarborough, *Roman medicine*, p. 94.

³³³ Zie voor deze dualistische visie: A. Gervais. *art. cit.*, pp. 197-198.

wantrouwen tegenover Griekse geneesheren³³⁴. Dit wantrouwen moet aanvankelijk vooral ontstaan zijn vanuit een onbegrip voor de al te grote culturele verschillen tussen Grieken en Romeinen in het idee wat de geneeskunde nu eigenlijk moest inhouden. Volgens Scarborough begreep het Romeinse publiek enkel dat Griekse artsen erg veel theoretiseerden en op deze manier soms hun patiënten lieten sterven, en dit terwijl ze hen eigenlijk genezing beloofden³³⁵. Dit idee lijkt mij heel aannemelijk. De oorspronkelijke Italisch-Romeinse geneeskunde, die de *pater familias* binnen het huishouden uitoefende was immers erg praktijkgericht en dit moet nogal gewrongen hebben met de medische theorieën van de Griekse filosoofdokters. De artsen die geschoold waren volgens de traditie van de Griekse geneeskunde hadden het dan ook moeilijk de basis van hun praktijk over te brengen op hun patiënten, zoals Scarborough terecht opmerkte³³⁶. Nutton meende dat de maatregelen die door de Romeinse staat werden genomen om vreemde geneesheren aan te trekken, zoals het schenken van burgerrecht en belastingsvrijheid, wat een zekere afgunst en ongenoegen moet gecreëerd hebben bij de Romeinse burgers die voor de kosten moesten opdraaien, als gevolg hadden dat ze een blijvend beeld creëerden van de geneeskunde als iets on-Romeins, voorbehouden voor slaven, vrijgelatenen en vreemdelingen³³⁷. De Romeinen zouden dan ook lange tijd geweigerd hebben enige moeite te doen om de methodes van de Griekse geneeskunde te leren begrijpen³³⁸.

Dat de vreemde geneesheren hun diensten aanboden tegen betaling vonden de meeste Romeinen ronduit schandig³³⁹. De mooiste voorbeelden van het verzet tegen betaling voor medische diensten vinden we in het werk van Cato en van Plinius de Oudere. Zij zagen immers de zin niet in te betalen voor een praktijk die elke goede *medicus*, of het nu de *pater*

³³⁴ Voor het oorspronkelijke eerder warme ontvangst *cfr. supra.*, paragraaf 1.2. en paragraaf 1.3. van dit hoofdstuk. Voor het groeiende wantrouwen zie: J. Scarborough, *Roman medicine*, p. 97 en p. 110, D. Porter, *Health, civilization and the state. A history of public health from ancient to modern times*, p. 18 en V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 49.

³³⁵ J. Scarborough, *Roman medicine*, p. 111. Plinius, in het bijzonder zou van mening geweest zijn dat de Griekse geneesheren met hun overdreven logische denken de zorg van de patiënt uit het oog verloren, zie: J.M. Riddle, *art. cit.*, p. 117.

³³⁶ J. Scarborough, *Roman medicine*, p. 108.

³³⁷ V. Nutton, *Ancient medicine*, p. 164. Voor het groeiende ongenoegen wegens de belastingsvrijheid van de artsen, zie: R.P.J. Jackson, *art. cit.*, p. 82 en V. Nutton, *Ancient medicine*, p. 164.

³³⁸ J. Scarborough, *Roman medicine*, p. 96 en J. André, *op. cit.*, p. 27.

³³⁹ D. Porter, *op. cit.*, p. 18 en G. Marasco, *art. cit.*, p. 44.

familias of een slaaf was, binnen context van het familieleven en het huishouden ook kon beoefenen³⁴⁰. De meeste Romeinen stonden dan ook wantrouwig tegenover artsen die werkten tegen betaling en meenden dat de zoektocht naar rijkdom hun beoordelingsvermogen beïnvloede en de behandeling van patiënten hinderde³⁴¹. Men geloofde dat de beoefenaars van deze nieuwe ingevoerde wetenschap uit waren op geld, niet op het redden van levens³⁴². De Griekse geneeskunde werd bijgevolg als onbetrouwbaar, onzeker en gevaarlijk beschouwd³⁴³.

Historici hebben reeds verschillende mogelijke verklaringen opgegeven voor het hevige verzet van Plinius en Cato tegen de introductie van de Griekse geneeskunde in Rome. Gervais meende in haar artikel *Que pensait-on des médecins dans l'ancienne Rome?* uit 1964 dat de vijandige reactie van Cato tegenover de Griekse geneeskunde te verklaren viel vanuit het succes van de nieuwe medische therapieën van de Grieken en het vertrouwen van de beroemde Romeinen dat ze wisten te winnen³⁴⁴. In dit opzicht moet het verzet van Cato dus eerder een vorm van afgunst geweest zijn. Marasco daarentegen dacht in haar reeds vermelde artikel *L'introduction de la médecine grecque à Rome* dat Cato eerder een anti-philhelleens politiek standpunt wilde verdedigen en dat het wantrouwen van de Romeinen tegenover de Griekse geneeskunde moest gezien worden als een gevecht tegen de vermenging van de Romeinse cultuur met de Hellenistische cultuur³⁴⁵. Dit idee werd later bijgestaan door Nutton³⁴⁶. Daarnaast, meende Marasco, kon de oppositie tegen de eerste Griekse geneesheren in Rome ook verklaard worden vanuit de methodes die deze vreemde artsen introduceerden. De voorliefde van de Griekse artsen voor farmacie, betekende zo bijvoorbeeld een breuk met de traditionele Romeinse geneeskunde en hetzelfde gold voor chirurgie³⁴⁷. Artsen die milde behandelingen voorschreven, zich lieten leiden door hun ervaringen en minder vlug hun toevlucht zochten tot de chirurgie, konden dan weer wel op begrip rekenen bij de Romeinen³⁴⁸. Vermoedelijk hebben alle bovenvermelde verklaringen samen wel een rol

³⁴⁰ J. Scarborough, "Roman medicine to Galen," p. 24.

³⁴¹ J. Scarborough, *Roman medicine*, p. 114.

³⁴² V. Nutton, "Roman medicine: tradition, confrontation, assimilation," p. 49.

³⁴³ J. Scarborough, "Roman medicine to Galen," p. 24.

³⁴⁴ A. Gervais. *art. cit.*, p. 210.

³⁴⁵ G. Marasco, *art. cit.*, p. 37.

³⁴⁶ V. Nutton, *Ancient medicine*, p. 163.

³⁴⁷ G. Marasco, *art. cit.*, pp. 40-41 en p. 43. Over de botsing tussen de Romeinse praktijkgerichte geneeskunde en de Griekse theoretisch getinte geneeskunde had ik het hierboven al, *cf. supra*.

³⁴⁸ J. Scarborough, "Roman medicine to Galen," p. 25 en p. 28.

gespeeld in de vorming van de negatieve houding van de Romeinen tegenover de (Griekse) geneeskunde.

Nochtans werden geneesheren niet doorheen het gehele Romeinse rijk argwanend bekeken. Een aantal Romeinen wisten een goed opgeleide arts wel degelijk te waarderen. Zo meende Cicero dat voor het uitoefenen van geneeskunde een hoge graad van intelligentie nodig was en dat de medische wetenschap ten goede kwam van de samenleving. Wel voegde hij hieraan toe dat enkel wie de geschikte sociale status had, de geneeskunde kon beoefenen³⁴⁹. Ondanks het succes dat sommige geneesheren, en dan vooral de beste onder hen, wisten te behalen en het prestige dat ze verworven, moeten een aantal Romeinse patiënten echter steeds meer gedesillusioneerd geworden zijn door de Griekse arts. Schijnbaar maakten vele geneesheren beloftes die ze niet konden vervullen en de Romeinen werden sceptisch en bitter tegenover Griekse geneeskunde³⁵⁰. Een wijdverspreid fenomeen dat ongetwijfeld bijgedragen heeft tot dit sceptisme was de kwakzalverij.

Hoewel Scarborough meende dat kwakzalverij voorkwam op alle niveaus van de maatschappij³⁵¹, vermoed ik dat toch vooral de minder goed opgeleide geneesheren uit de lagere sociale lagen van de bevolking zich lieten verleiden tot allerlei twijfelachtige methodes en praktijken. Ik heb immers reeds beargumenteerd dat het voor hen veel moeilijker moet geweest zijn op te klimmen binnen de samenleving en dat zij aldus gedwongen waren vooral de armere en meer vulgaire bevolkingsgroepen te behandelen. De kans zich via frauduleuze praktijken en allerlei bedrog te kunnen verrijken en de goedgelovigheid van sommige van hun patiënten moeten voor hen wel erg aantrekkelijk geweest zijn. Volgens Scarborough trokken zowel charlatans van Griekse als van Latijnse afkomst rond in Rome. Ook frauduleuze medicijnverkopers kwamen veel voor. Dat artsen afkomstig uit de lagere sociale klassen hun toevlucht zochten tot allerlei dubieuze praktijken en methodes om patiënten voor zich te winnen, kon al evenmin op veel sympathie rekenen³⁵². Zo Galenus zou de gewoonte van de minder competente artsen patiënten voor zich te winnen door vleierij, overvloedig

³⁴⁹ Cicero, *De officiis*, I XLII.151.

³⁵⁰ J. Scarborough, *Roman medicine*, p. 96, p. 102, p. 109 en pp. 120-121 en J. Scarborough, "Roman medicine to Galen," p. 33 en p. 37.

³⁵¹ J. Scarborough, *Roman medicine*, p. 97.

³⁵² J. Scarborough, *Roman medicine*, p. 95, p. 97 en p. 99.

veroordeeld hebben in zijn werk³⁵³. Sommige dokters zochten een lege plaats op op het forum, stelden er een platform op en begonnen hun vaardigheden demonstreren, een praktijk die volgens Scarborough in literaire teksten veracht werd³⁵⁴. Persoonlijk lijkt mij het vrij onwaarschijnlijk dat deze praktijk argwanend werd bekeken, daar Galenus in de 2^e eeuw meerdere publieke demonstraties gaf in Rome en er toch wel enige bekendheid, respect en prestige mee verwierf.

De zopas geschetste fenomenen kunnen nauwelijks bijgedragen hebben tot de ontwikkeling van een goede reputatie van de geneeskunde en artsen in het Romeinse keizerrijk. Een zekere wantrouwen tegenover geneesheren en de medische wetenschap moet dan ook zonder enige twijfel hebben bestaan onder de Romeinse bevolking, zeker bij de armere en meer miserabele bevolkingsgroepen, die zoals ik reeds beargumenteerde het meeste in aanraking kwamen met charlatans en kwakzalverij. Desondanks moeten de Romeinen die zich de diensten van de betere en geschoolde artsen konden veroorloven zich wel degelijk gerealiseerd hebben dat er veel verschil was in kwaliteit tussen de geneesheren onderling en wisten zij een goede dokter enorm te waarderen. Ik sluit mij dan ook volledig aan bij Scarborough's visie dat de perceptie van de geneeskunde in het Romeinse rijk afhing van de sociale gelaagdheid³⁵⁵.

4. De Griekse geneeskunde versus de Romeinse geneeskunde: verschillen, gelijkenissen en de gevolgen hiervan op de hygiëne

Hoewel niet te ontkennen valt dat de Romeinse en de Griekse geneeskunde heel wat gelijkenissen vertoonden, wat grotendeels te wijten kon zijn aan het feit dat de Romeinen heel wat elementen van de Griekse genezingskunst in hun eigen medische praktijk toepasten, waren er nog te veel verschillen tussen beide vormen van geneeskunde om ze als één geheel te kunnen beschouwen, zoals vaak wordt gedaan. Ik geloof dat we wel degelijk van een

³⁵³ J. Scarborough, *Roman medicine*, pp. 99-100 en J. Scarborough, "Roman medicine to Galen," pp. 33-34.

³⁵⁴ J. Scarborough, *Roman medicine*, p. 102, J. Scarborough, "Roman medicine to Galen," p. 33 en *cfr. infra.*, hoofdstuk V.1.1.

³⁵⁵ J. Scarborough, *Roman medicine*, p. 102 en p. 109.

Griekse geneeskunde *én* van een Romeinse geneeskunde kunnen spreken, elk met hun eigen en typische kenmerken.

Zowel de Griekse als de Romeinse geneeskunde kende een oorsprong in primitieve en magisch-religieuze praktijken. Volgens de vroege Grieken kwam medische kennis, net als alle kennis, trouwens, van de goden. Geneeskunde had bijgevolg een bovennatuurlijke of een, mythische oorsprong. De vroegste Griekse geneesheren, de *Asklepiads*, waren priesters van Asklepios en werden zelfs vaak als nakomelingen van de god beschouwd. De vroegste Griekse geneeskunde was dan ook vooral een tempelgeneeskunde die bestond uit mirakelgenezingen³⁵⁶. De Romeinen meenden dat de *numina* de oorzaak van ziekte en gezondheid waren en zochten hun toevlucht tot tal van bezweringen en religieuze praktijken om zo ziektes te genezen³⁵⁷. Tevens onderging zowel de vroege Griekse als de vroege Romeinse geneeskunde invloeden van de medische wetenschap in andere culturen. De Grieken herkenden hun eigen god Asklepios in de Egyptische genezingsgod Imhotep en het is dan ook niet onwaarschijnlijk dat ze zich door het medische denken van de Egyptenaren lieten beïnvloeden³⁵⁸. De Romeinen steunden voor hun medische kennis enorm op de Etrusken en Sabijnen³⁵⁹.

Hoewel de Griekse en Romeinse medische praktijk en theorie heel wat parallellen vertonen in hun basis, oorsprong en vroege verloop, is dit veel minder het geval in de latere ontwikkelingen van beide vormen van geneeskunde. De Romeinen mogen dan wel, net als de Grieken, een rationaliseringsproces in hun medisch denken ondergaan hebben, ze kwamen hier pas veel later toe dan de Grieken en deden het, in tegenstelling tot de Grieken, niet helemaal uit eigen beweging. In de Griekse wereld hadden filosofen en wetenschappers eigenlijk al vrij vroeg, vanaf de 6^e eeuwse natuurfilosofie, behoefte af te stappen van het sacrale en magische medische denken en een meer rationele en theoretisch onderbouwde geneeskunde te ontwikkelen. De Romeinen hadden deze 'behoefte' pas wanneer zij in contact kwamen met het medische denken in andere culturen, met name met de Griekse geneeskunde, en zelfs wanneer de Griekse geneeskundige theorieën en methodes zich doorheen het Romeinse rijk hadden verspreid, bleven vele Romeinen gebruik maken van de

³⁵⁶ H.E. Sigerist, *On the history of medicine*, p. 5 en F. Kudlien, *art. cit.*, pp. 3-5.

³⁵⁷ *Cfr. supra.*, paragraaf 1.1 van dit hoofdstuk.

³⁵⁸ H.E. Sigerist, *op. cit.*, p. 5.

³⁵⁹ J.S. Elliot, *op. cit.*, p. 2.

oorspronkelijke, minder rationele en meer populaire vormen van geneeskunde³⁶⁰. Ik denk dat de Romeinen door kennismaking met het Griekse medische denken min of meer werden gedwongen hun eigen, reeds bestaande vormen van geneeskunde te rationaliseren en theoretisch te onderbouwen en dat het rationaliseringsproces van de Romeinse medische praktijken en theorieën juist vanwege deze drang nooit helemaal is voltooid. We zouden kunnen zeggen dat ze er nog niet helemaal klaar voor waren en dat een aantal Romeinen daarom krampachtig bleven vasthouden aan de meer populaire en soms zelfs meer magische vormen van geneeskunde.

De Romeinen zijn altijd al veel pragmatischer en praktischer ingesteld geweest dan de Grieken, die eerder een voorliefde hadden voor theorie en rede. Het assimilatieproces van de Griekse geneeskunde is dan ook niet altijd even vlot verlopen, dit bewijzen de soms wel erg hevige reacties tegen de introductie van de Griekse geneeskunde in Rome³⁶¹. Ongetwijfeld waren heel wat Romeinen maar al te bereid de Griekse medische ideeën over te nemen en een eigen invulling te geven³⁶². Een aantal onder hen echter bleven toch de voorkeur geven aan de meer praktijkgerichte, maar daarom niet altijd even efficiënte, volksgeneeskunde, en dit gold niet enkel voor de lagere en ongeschoolde bevolkingsgroepen van de Romeinse samenleving. Scarborough merkte immers terecht op dat hoewel bij de Grieken de rationele benaderingen tot de geneeskunde dominant waren onder de geschoolde elite, bij de Romeinen alle klassen gebruik maakten van de populaire, oorspronkelijke geneeskunde³⁶³. Hij besloot dan ook dat de Romeinse geneeskunde het resultaat was van adaptatie en creativiteit, waarbij oude ceremoniële praktijken zij aan zij bleven bestaan met nieuwere technieken³⁶⁴. Kortom, het grootste verschil tussen de Griekse en de Romeinse geneeskunde was dus dat de Grieken hun medische denken veel meer theoretisch en rationeel gingen onderbouwen, terwijl de Romeinen hun geneeskunde meer op de praktijk richtten.

³⁶⁰ *Cfr. supra.*, paragraaf 1.1. van dit hoofdstuk.

³⁶¹ *Cfr. supra.*, paragraaf 3 van dit hoofdstuk.

³⁶² J. Scarborough, *Roman medicine*, p. 37 en G. Rosen, *op. cit.*, pp. 37-38.

³⁶³ J. Scarborough, *Roman medicine*, p. 26. Zowel Cato en Plinius de Oudere vormen schoolvoorbeelden van eletaire en goedopgeleide Romeinen, die toch bleven vasthouden aan de eerder irrationele volksgeneeskunde, *cfr. supra.*, paragraaf 3 van dit hoofdstuk.

³⁶⁴ J. Scarborough, "Roman medicine to Galen," p. 14.

Dit verschil in ingesteldheid in het medische denken heeft zeker ook gevolgen gehad voor de omgang met hygiëne van beide culturen³⁶⁵. Hoewel de Grieken ook al een hoogontwikkelde lichaamsverzorgingscultuur hadden, werd het belang van een goede hygiëne pas naar buiten gedragen door de Romeinen. De Griekse hygiëencultuur, was zoals gezien gericht op de persoonlijke hygiëne en beperkte zich vooral tot de privé-sfeer. De Grieken namen wel al een paar sanitaire maatregelen voor de openbare gezondheid, zoals de aanleg van rioleringen en waterleidingen³⁶⁶, maar deze bleven bescheiden en moeten erg primitief geleden hebben in vergelijking met wat de Romeinen wisten te verwezenlijken op het vlak van sanitaire architectuur. Deze bescheidenheid en persoonsgerichtheid moet te maken gehad hebben met het Griekse ideaal van het menselijke lichaam, dat zoals gezien, uitermate gericht was op het individu³⁶⁷. De Romeinen, daarentegen, gaven de voorkeur aan de praktische uitvoering van hun hygiënische en medische denken en ontwikkelden een veel verder gevorderde openbare gezondheid en hygiëne, wat resulteerde in monumentale architectuur en ingenieurswerken³⁶⁸. We kunnen dus besluiten dat de typische persoonlijke vormen van hygiëne van de Grieken het gevolg waren van hun voorliefde voor theorieën, in dit geval de theorie van het ideale menselijke lichaam en dat de Romeinse praktische ingesteldheid resulteerde in een meer op het publieke welzijn gerichte hygiëne.

Zoals duidelijk zal worden in de volgende hoofdstukken getuigde Celsus in zijn *De medicina* van een typische Romeinse, praktijkgerichte ingesteldheid tegenover geneeskunde, terwijl Galenus in zijn medische werken meer filosofisch en theoretisch te werk ging. Het zou dan ook nuttig zijn om, in zoverre dit mogelijk is, te achterhalen of Celsus eerder een Romeinse en Galenus eerder een Griekse houding vertoonde tegenover hygiëne.

³⁶⁵ Dit is iets waar ook Scarborough reeds op wees. J. Scarborough, *Roman medicine*, p. 37.

³⁶⁶ *Cfr. supra.*, hoofdstuk I.3.2. en hoofdstuk I.3.3.

³⁶⁷ *Cfr. supra.*, hoofdstuk II.3.

³⁶⁸ *Cfr. supra.*, hoofdstuk I.3.2. en hoofdstuk I.3.3.

HOOFDSTUK IV. HYGIËNE IN CELSUS' *DE MEDICINA*

1. Celsus' leven en werk

1.1. Over Aulus Cornelius Celsus

We weten bitter weinig over het leven van Celsus³⁶⁹. Bijna alles wat over de auteur van *De medicina* wordt vermoed is onzeker. Zelfs over de *tria nomina* Aulus Cornelius Celsus bestaat er twijfel³⁷⁰. Volgens Krenkel in zijn artikel *A. Cornelius Celsus* uit 1973 en Serbat in zijn inleiding tot de *Budé*-uitgave van *De medicina* uit 1995 is de volledige naam Aulus Cornelius Celsus geattesteerd in één van Celsus' overgeleverde werken en in een aantal inscripties uit Noord-Spanje en de Romeinse provincie Galia Narbonensis³⁷¹. Heel wat historici geloven dan ook dat Celsus afkomstig was uit de regio van Zuid-Frankrijk of Noord-Spanje. Krenkel en Serbat meenden zelfs dat Celsus er deel uitmaakte van de plaatselijke elite³⁷², een these waarin ik me gezien het erudiete karakter van Celsus' werk, zeker kan vinden. Celsus moet namelijk zeker uit de hogere sociale lagen afkomstig geweest zijn die zich een goede opleiding konden veroorloven, daarvan getuigen niet enkel zijn kennis van (de geschiedenis

³⁶⁹ W.G. Spencer, *Celsus. De medecina*, Londen, William Heinemann LTD, 1960, vol. I, p. vii (Loeb Classical Library), W.A. Krenkel, "A. Cornelius Celsus," in: *Argenta aetas. In memoriam Entii V. Marmorale*, Genova, Università di Genova Facoltà di Lettere, 1973, pp. 17-28, aldaar p. 17 (Istituto di filologia classica e medievale 1973) en G. Serbat, *Celse. De la médecine. Tome I*, Parijs, Les Belles Lettres, 1995, p. VII (Collection des universités de France).

³⁷⁰ Onder andere Spencer drukte impliciet zijn twijfel uit over de naam Aulus Cornelius Celsus, wanneer hij in de introductie tot de vertaling van *De medicina* in de *Loeb Classical Library* schreef: "The complete name of the autor was probably Aulus Cornelius Celsus (W.G. Spencer, *Celsus. De medecina*, vol. I, p. viii). Maar ook andere en recentere auteurs, zoals Krenkel en Serbat (*Cfr. infra* voetnoot 3), hoewel zij minder duidelijk de naam Aulus Cornelius Celsus in twijfel trekken, springen erg voorzichtig om met het gebruik van de *tria nomina*.

³⁷¹ W.A. Krenkel, "A. Cornelius Celsus," p. 17 en G. Serbat, *Celse. De la médecine*, p. VII. Gallia Narbonensis was een Romeinse provincie in het huidige Zuidoost Frankrijk.

³⁷² W.A. Krenkel, *art. cit.*, p. 17 en G. Serbat, *op. cit.*, p. VII.

van) de geneeskunde en vermoedelijk ook van andere grote vakgebieden³⁷³, maar ook zijn verzorgde taal en gestructureerde opbouw van *De medicina*. Dat Celsus ook de Italische landbouw erg goed kende, wijst volgens Krenkel op een lang verblijf in Rome³⁷⁴.

Ook de periode waarin Celsus leefde is niet zeker. Verwijzingen in het werk van Plinius de Oudere³⁷⁵ en in dat van Columella³⁷⁶ naar Celsus' oeuvre maken al enige schattingen mogelijk en ook een passage in *De medicina* zelf laat ons toe nauwkeuriger te periodiseren. Celsus vermeldde namelijk dat de arts Cassius, waarvan geweten is dat hij tijdens de regering van keizer Tiberius stierf, pas kort daarvoor, dit wil zeggen voor het moment waarop Celsus deze passage neerpende, was gestorven³⁷⁷. Een verwijzing in Plinius' *Naturalis historia* naar de onder Calligula tussen 39 en 41 terechtgestelde Graecinus, die grote delen uit Celsus werk zou hebben overgenomen, is tevens bruikbaar bij het proberen periodiseren van Celsus' leven³⁷⁸. Uit het voorgaande volgt dat *De medicina* na de dood van de arts Cassius, maar vóór de terechtstelling van Graecinus is geschreven en dat Celsus dus actief was tijdens de regering van keizer Tiberius³⁷⁹.

1.2. Over de *De medicina*

De medicina vormde eigenlijk het tweede deel van een door Celsus geschreven encyclopedie die uit meerdere volumes bestond. Van dit monumentale werk, *Artes* genaamd, is enkel het deel over de geneeskunde bewaard gebleven, maar via verwijzingen van andere antieke

³⁷³ Voor Celsus' kennis van andere vakgebieden dan de geneeskunde, *cfr. infra.*, paragraaf 1.2. van dit hoofdstuk..

³⁷⁴ W.A. Krenkel, *art. cit.*, p. 17.

³⁷⁵ Plinius, *Naturalis historia*, XIV 4.33.

³⁷⁶ Columella, *Res rustica*, I 1.14 en III 17.4

³⁷⁷ Celsus, *De medicina*, prooemium 69, W.A. Krenkel, *art. cit.*, p. 20 en G. Serbat, *op. cit.*, p. VIII. Keizer Tiberius regeerde van 14 tot 37 n.C.

³⁷⁸ Plinius, *Naturalis historia*, XIV 4.33 en W.A. Krenkel, *art. cit.*, p. 20.

³⁷⁹ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practitioner upon what the art of medicine could then accomplish," in: *Proceedings of the Royal Society of Medicine*, 19 (1926) (Section of the history of medicine, pp. 129-139, aldaar p. 129, W.G. Spencer, *Celsus. De medicina*, vol. I, p. vii, W.A. Krenkel, *art. cit.*, p. 17 en G. Serbat, *op. cit.*, p. VIII.

auteurs weten we dat het daarnaast ook de landbouw, retoriek, filosofie, rechtspraak en de militaire kunst behandelde³⁸⁰. *Artes* was een verzamelwerk waarin praktische informatie over verschillende vakgebieden was bijeengebracht en viel dus te vergelijken met andere Romeinse encyclopedieën zoals die van Plinius, Cato en Varro³⁸¹. Zoals blijkt uit Celsus' aansluiting in het begin van *De medicina* bij het voorgaande deel uit *Artes* en verwijzingen van andere auteurs naar Celsus werk, werd het deel over geneeskunde voorafgegaan door vijf boeken over de landbouw³⁸². Over het aantal volumes en de plaats binnen *Artes* van de andere delen over rechtspraak, filosofie, retoriek en militaire kunst heerst er meer twijfel³⁸³.

Celsus bouwde zijn *De medicina* op rond een driedelige structuur en verdeelde het in acht boeken. Het eerste deel, dat van de dieetleer, omvatte boeken een tot vier van *De medicina*, boeken vijf en zes maakten deel uit van het tweede deel, dat de farmacie behandelde, deel drie, over de chirurgie, omvatte boeken zeven en acht³⁸⁴. Het eerste boek van *De medicina* werd voorafgegaan door een inleiding waarin Celsus de geschiedenis van de geneeskunde beschreef alsook het debat tussen de belangrijkste medische sekten van zijn tijd, een discussie waarin hij een middenpositie leek in te nemen tussen het Methodisme en het Empirisme. Celsus meende dat de geneeskunde rationeel moest zijn en sloot zich op dit vlak aan bij de Methodici, maar hij volgde langs de andere kant ook het idee van de Empirici dat dat artsen lessen moesten trekken uit voor de hand liggende oorzaken en dat alle obscure oorzaken aldus uit de medische praktijk moesten gebannen worden³⁸⁵. Daarna behandelde hij in het eerste boek van *De medicina* de hygiëne- in de klassieke zin van het woord- of gezondheidsleer, in

³⁸⁰ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practitioner upon what the art of medicine could then accomplish," p. 129, W.G. Spencer, *Celsus. De medicina*, vol. I, p. viii, W.A. Krenkel, *art. cit.*, pp. 17-18 en G. Serbat, *op. cit.*, p. VII en p. XI.

³⁸¹ W.A. Krenkel, *art. cit.*, p. 17.

³⁸² Celsus, *De medicina*, prooemium 1: *Ut alimenta sanis corporibus agricultura, sic sanitatem aegris Medicina promittit* (Zoals de landbouw het gezonde lichaam voedsel belooft, zo belooft de kunst van de geneeskunde gezondheid aan de zieken) en Columella, *Res rustica*, I 1.14.

³⁸³ W.A. Krenkel, *art. cit.*, p. 18 en G. Serbat, *op. cit.*, p. XIV.

³⁸⁴ G. Serbat, *op. cit.*, pp. XIV-XV. Zie voor de driedelige structuur ook: W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practitioner upon what the art of medicine could then accomplish," p. 131, W.A. Krenkel, *art. cit.*, p. 19 en P. Mudry, "L'orientation doctrinale du 'De medicina' de Celse," in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin und Biologie)*, Berlin, New York, Walter de Gruyter, 1993, pp. 800-818, aldaar p. 803.

³⁸⁵ Celsus, *De medicina*, prooemium 74.

het tweede boek had Celsus het over de symptomen van ziekte, in het derde boek beschreef hij de ziektes die het hele lichaam beïnvloedden, terwijl hij zich in het vierde boek beperkte tot de ziektes die slechts betrekking hadden tot een deel van het lichaam. In het vijfde en zesde boek besprak Celsus de verschillende medicijnen en geneesmiddelen, in het zevende boek had hij het over operaties die toepasbaar waren op alle delen van het lichaam en in het achtste boek van *De medicina* ten slotte, behandelde Celsus operaties en behandelingen van de botten en het skelet³⁸⁶.

Volgens Spencer, weliswaar in een wat ouder artikel uit 1926, beperkte het doelpubliek van Celsus' *De medicina* zich tot de hogere klassen. De onderliggende redenering zou geweest zijn dat deze patiënten voldoende rijkdom en vrije tijd hadden om geen fysieke arbeid te hoeven doen³⁸⁷. Mudry daarentegen, in zijn zeer opmerkelijke artikel *Vivre à Rome ou le mal d'être citadin* uit 1997, beweerde juist het tegendeel, dat Celsus zich zou hebben afgezet tegen de Hippocratische traditie waarin een kleine toplaag werd aangesproken die de tijd en de middelen had om zich met zijn gezondheid bezig te houden en in tegenstelling juist een groot deel van zijn werk zou hebben gewijd aan de gezondheid van de massa, van personen met een delicate gezondheid³⁸⁸. Vreemd genoeg meende hij dat vooral stedelingen te kampen hadden met een zwakke gezondheid en onder hen dan nog de intellectuelen het meeste³⁸⁹. Hieruit blijkt dat de 'massa' waarvoor Celsus volgens Mudry schreef toch niet zo groot was. De geleerden die naar Celsus' mening een zwakke gezondheid hadden en voor wie hij dan ook een groot deel van zijn gezondheidsregels opstelde, behoorden namelijk eerder tot de betere sociale lagen, die zich en goede opleiding konden permitteren en moeten aldus een minderheid van de totale Romeinse bevolking gevormd hebben. Ik sluit me dan ook eerder aan bij Spencers visie dat Celsus' *De medicina* bedoeld was voor een publiek samengesteld uit de betere lagen van de maatschappij, dat inderdaad de tijd en de middelen had om zich

³⁸⁶ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practioner upon what the art of medecine could then accomplish," pp. 135-136, W.A. Krenkel, *art. cit.*, p. 19 en G. Serbat, *op. cit.*, p. XV.

³⁸⁷ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practioner upon what the art of medecine could then accomplish," p. 131.

³⁸⁸ P. Mudry, "Vivre à Rome ou le mal d'être citadin: réflexion sur la ville antique comme espace pathogène," in: D. Knoepfler, ed, *Nomen Latinum: mélanges de langue, de littérature et de civilisation latines offerts au professeur André Schneider à l'occasion de son départ à la retraite*, Genève, Droë, 1997, pp. 97-108, aldaar p. 98.

³⁸⁹ Celsus, *De medicina*, I 2.1.

intensief met zijn gezondheid bezig te houden en dat een voldoende goede opleiding had genoten om kennis te hebben van Celsus' *De medicina*. Bovendien, merkte Spencer terecht op dat heel wat van Celsus voorschriften ook enkel door de meer welgestelde burgers van het Romeinse rijk zou kunnen opgevolgd worden³⁹⁰.

Toegegeven, dit beoogde doelpubliek, hoeft daarom niet perse ook hetzelfde geweest te zijn als Celsus' eigenlijke publiek. Ik acht het niet onmogelijk dat de medische kennis uit *De medicina* zich verspreidde onder de gewone, laten we zeggen de werkende bevolking, zoals zakenlui en ambachtslui en dat deze kennis regelmatig werd toegepast in tal van milieus. Dat de Celsus' voorschriften in verscheidene situaties en kringen konden worden toegepast was mogelijk wegens de grote praktijkgerichtheid van zijn *De medicina* en wegens diezelfde praktische ingesteldheid gaven heel wat Romeinen waarschijnlijk ook de voorkeur aan Celsus' *De medicina* dan aan de theoretische werken van heel wat filosofendokters. In de praktijk konden, denk ik, Celsus' voorschriften gevolgd worden door een bredere laag van de bevolking dan dat hijzelf oorspronkelijk voor ogen had. Ik vermoed dat Celsus' eigenlijke publiek varieerde van de gewone volksmens- zij die een voldoende inkomen hadden om af en toe gebruik te maken van de thermen en andere openbare instellingen die betrekking hadden op een goede gezondheid- tot de rijkere burgers met voldoende vrije tijd die konden leven van hun rentegeld. De echt arme en miserabele bevolking, kan onmogelijk over de voldoende middelen beschikt hebben om Celsus' voorschriften op te volgen en zochten waarschijnlijk toevlucht bij de vele kwakzalvers en charlatans. De bovenste toplaag van de bevolking, zoals de keizerlijke familie en verwanten, vertrouwden op private artsen, die verbonden waren aan het hof en lieten zich waarschijnlijk niet in met de medische voorschriften van een encyclopedist. Wat er ook van moge zijn, Celsus moet met zijn *De medicina* genoeg respect afgedwongen hebben om de gezondheidstoestand van een deel van de Romeinse bevolking te beïnvloeden, daarvan getuigen de vele verwijzingen naar zijn werk door latere, bekende auteurs.

Hoewel *De medicina* slechts een klein deel was van een veel omvangrijker werk en wegens het beperkte bewaard blijven van *Artes* slechts weinig gekend is over de ontstaanscontext en de doelstelling van zowel *De medicina* als de encyclopedie waarvan het deel uitmaakte, bezit

³⁹⁰ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practioner upon what the art of medecine could then accomplish," pp. 130-131.

het voor ons toch een niet te schatten waarde. Celsus' medische encyclopedie is immers de enige bewaard gebleven bron over de geneeskunde onder keizer Tiberius en levert ons zelfs de enige overlevende informatie over de medische praktijk in een lange periode daarvoor³⁹¹. Mudry en Sabbah wezen er in 1994 dan ook terecht op dat het bijna volledig verloren gaan van de Alexandrische geneeskunde, als gevolg had dat Celsus' *De medicina* chronologisch gezien de dichtst bijzijnde getuige vormde van een duistere en ongekende periode in de geschiedenis van de geneeskunde³⁹². Het belang van *De medicina* berust er dus vooral in dat het werk ons informeert over een thema waarover we via andere antieke bronnen nauwelijks iets weten en dat het aldus een lacune in onze kennis over de geschiedenis van de geneeskunde opvult vanuit het perspectief van een tijdgenoot.

1.3. Het mysterie rond Celsus

Doordat er zo weinig over Aulus Cornelius Celsus is geweten, hebben tal van uiteenlopende hypothesen en theorieën rond de auteur van *De medicina* vrij spel. De twee belangrijkste twijfels over Celsus hebben betrekking op zijn authenticiteit als de eigenlijke auteur van *De medicina* en op de vraag of hij al dan niet zelf arts was.

Sommige historici hebben geopperd dat *De medicina* slechts een Latijnse vertaling was van een Grieks werk en dat Celsus aldus niet de oorspronkelijke auteur van het werk, van wie de naam zou zijn verloren gegaan, kan geweest zijn. Deze hypothese is echter nooit bewezen³⁹³. Daarnaast hebben een aantal auteurs beweerd dat Celsus niet meer was dan enkel de persoon die de medische encyclopedie en de rest van *Artes* heeft samengesteld en dat het werk dus meerdere auteurs moet gehad hebben van wie Celsus teksten verzamelde en bijeenbracht in één groot monumentaal werk³⁹⁴. Maar ook hierover heerst er nog steeds twijfel. Gezien de

³⁹¹ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practioner upon what the art of medecine could then accomplish," p. 129 en G. Sabbah en P. Mudry, "Préface," in: G. Sabbah en P. Mudry, eds, *La Medecine de Celse*, Saint-Étienne, Université de Saint-Étienne, 1994, pp.7-9, aldaar p. 7.

³⁹² G. Sabbah en P. Mudry, "Préface," p. 7

³⁹³ W.G. Spencer, *Celsus. De medecina*, vol. I, p. viii en G. Serbat, *op. cit.*, p. LVIII.

³⁹⁴ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practioner upon what the art of medecine could then accomplish," p. 129 en W.G. Spencer, *Celsus. De medecina*, Londen, vol. I, p. vii.

verschillende verwijzingen van andere antieke auteurs naar Celsus' *Artes* en de overlevering van de naam van de schrijver van *De medicina* in het manuscript zelf, lijkt het mij verstandig voorlopig maar aan te nemen dat Aulus Cornelius Celsus wel degelijk de auteur van *De medicina* was. Vele historici hebben gewezen op de typische Romeinse kenmerken van Celsus' *De medicina*. Scarborough beweerde zo bijvoorbeeld in zijn *Roman medicine* uit 1969 dat Celsus' medische encyclopedie nog steeds sporen van de vroege Romeinse populaire geneeskunde bevatte en heel wat remedies voorschreef die niet door geneesheren werden gebruikt³⁹⁵. In een later artikel illustreerde Scarbrough dat Celsus een *medicus* was volgens de Romeinse visie en niet de geneeskunde beoefende in de Griekse zin³⁹⁶. De geneeskunde van Celsus was immers de kunst der genezing zoals een *pater familias* die zou kennen en zijn medische kennis zou aanpassen aan enkele aspecten van de Griekse medische theorie en ervaring³⁹⁷. Bovendien lijkt *De medicina* van een typische Romeinse, praktische ingesteldheid te getuigen³⁹⁸, wat de hypothese dat het werk een Latijnse vertaling was van een vroeger Grieks werk mijns inziens eerder onwaarschijnlijk maakt. Anderzijds wens ik er ook op te wijzen dat de vraag naar Celsus' authenticiteit als de auteur van *De medicina* in deze context eigenlijk van weinig belang is. Belangrijker voor deze studie is immers dat *De medicina* een geneeskundig werk is uit de regeringsperiode van keizer Tiberius en dat het reële medische problemen uit diezelfde periode behandelde.

Daarnaast rijst de vraag of Celsus al dan niet zelf arts was. Zoals Spencer in herinnering bracht is een eerste opmerking die we hierbij dienen te maken dat de grens tussen professionaliteit en lekendom in de oudheid niet zo scherp werd getrokken als nu³⁹⁹. Een

³⁹⁵ J. Scarborough, *Roman medicine*, Londen/New York, Thames and Hudson, 1969, p. 23 (Aspects of Greek and Roman life).

³⁹⁶ J. Scarborough, "Roman medicine to Galen.," in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1993, pp. 3-48, aldaar p. 31.

³⁹⁷ J. Scarborough, "Roman medicine to Galen.," in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1993, pp. 3-48, aldaar p. 31.

³⁹⁸ De auteur van *De medicina* gaat heel praktijkgericht te werk en laat uitgebreide filosofische en theoretische uiteenzettingen achterwege, iets wat zoals reeds gezien, eerder Romeins dan Grieks was (*Cfr. supra.*, hoofdstuk III.4.) en helemaal haaks stond op de soms wel erg filosofische en kennistheoretisch getinte werken van Galenus (*Cfr. infra.*, hoofdstuk V.)

³⁹⁹ W.G. Spencer, *Celsus. De medicina*, vol. I, aldaar p. viii.

basiskennis van geneeskunde en tal van andere vakgebieden behoorde immers tot een goede opleiding en elke geschoolde persoon bezat dus een ruime kennis van de medische theorie en praktijk. Het is waarschijnlijk ook hierop dat de historici die menen dat Celsus geen arts was, zich baseren. Spencer zelf was eerder voorstander van de these dat Celsus wel degelijk zelf een geneesheer was⁴⁰⁰. Argumenten hiervoor haalde hij net als vele andere auteurs die van dezelfde mening waren (en zijn) uit *De medicina* zelf. Zo wijzen zij op Celsus' persoonlijke mening over behandelingen van ziektes of symptomen of zijn verwijzingen naar patiënten die hijzelf zou hebben bezocht en behandeld. Tegenstanders, die geloven dat Celsus leek was, beargumenteren echter dat deze verwijzingen eerder te wijten zijn aan een te letterlijke overname van andere, oudere teksten, die Celsus als bron zou hebben gebruikt voor zijn *De medicina*⁴⁰¹.

Sabbah en Mudry hielden er in hun inleiding tot *La Medecine de Celse* een geheel andere mening op na en meenden dat de vraag of Celsus al dan niet zelf arts was, nutteloos was. Die vraag zou volgens hen namelijk impliceren dat Celsus enkel een medisch werk zou hebben geschreven. Ze wezen er dan ook op dat we ons deze vraag waarschijnlijk niet meer zouden stellen als de andere delen van Celsus' *Artes* ook bewaard waren gebleven. Veel belangrijker volgens Sabbah en Mudry was de vraag naar de kwaliteit van de medische visie doorheen Celsus werk⁴⁰². Ik deel hun mening in die zin dat we ons inderdaad de vraag of Celsus al dan niet een arts was niet zouden stellen indien ook andere delen van *Artes* waren bewaard gebleven. Of laten we het anders bekijken: stel dat niet het deel over de geneeskunde, maar het deel over retorica van *Artes* zou zijn bewaard gebleven, dan zouden we ons waarschijnlijk de vraag stellen of Celsus al dan niet zelf redenaar was. Als daarentegen enkel het deel over de militaire kunst was gebleven, zouden we ons allen afvragen of Celsus al dan niet in het leger had gediend. Indien we de redenering zouden volgen van zij die geloven dat Celsus een arts was, zouden we hem dus moeten beschouwen als een specialist in elk van de vakgebieden die in *Artes* voorkwamen. Het lijkt mij dan ook veel logischer dat Celsus inderdaad een goed gevormde, zeer erudiete en intelligente persoon was, die schreef over onderwerpen waarmee hij tijdens zijn opleiding in aanraking was gekomen. We mogen immers niet vergeten dat dé redenaar, of dé filosoof die specifiek voor dit vak werden opgeleid, in de oudheid niet

⁴⁰⁰ W.G. Spencer, "Celsus' *De medicina* – A learned and experienced practitioner upon what the art of medicine could then accomplish," p. 129.

⁴⁰¹ W.A. Krenkel, *art. cit.*, p. 26.

⁴⁰² G. Sabbah en P. Mudry, "Préface," pp. 7-8.

bestonden. Elk van de vakgebieden die voorkwamen in *Artes* maakten deel uit van de algemene opleiding en het is dan ook maar normaal dat elke geschoolde persoon van elk van deze thema's wat afwist. Ik ontken niet dat Celsus in *De medicina* erg professioneel te werk ging, zijn nauwkeurige beschrijvingen van, onder andere, tal van chirurgische ingrepen zijn immers bewonderenswaardig, ik denk echter dat Celsus deze professionaliteit ook in de overige delen van *Artes* moet getoond hebben, wat hem eerder een goedgeschoolde en erudiete geleerde dan een professionele arts maakte.

2. Celsus' weergave van de alledaagse hygiënische omstandigheden in het Romeinse rijk

2.1. Lichaamsverzorging

Dat lichaamsverzorging belangrijk was voor de Romeinen, hebben vele historici op basis van verschillende bronnen reeds aangetoond⁴⁰³. Hetzelfde blijkt opnieuw uit medische bronnen. Celsus beschrijft in zijn *De medicina* niet alleen talloze keren het baden als remedie, uit zijn discours blijkt ook dat zijn lezerspubliek gewoon was regelmatig te baden. Zo raadde hij een aantal keer zijn lezerspubliek niet aan te gaan baden, maar ging hij er gewoon van uit dat zij uit eigen beweging naar de badhuizen gingen en beschreef hij bijgevolg wat ze daar het beste deden om van hun ziekte af te raken⁴⁰⁴. Dat Celsus personen met maagklachten aanraadde minder te baden dan dat zij in normale omstandigheden zouden doen, wijst er tevens op dat zijn lezers gewoon waren regelmatig gebruik te maken van het bad⁴⁰⁵. Eveneens tonen de passages waarin Celsus zijn lezers expliciet verbood te baden, aan dat de badpraktijk toch wel regelmatig voorkwam⁴⁰⁶. Natuurlijk mogen we hier niet vergeten over welk publiek het in deze context gaat. Celsus weerspiegelde in zijn *De medicina* de alledaagse leefwereld van de

⁴⁰³ Cfr. *supra.*, hoofdstuk I.4.

⁴⁰⁴ Celsus, *De medecina*, I 4.2: *Si in balineum venit...* (Als hij naar de baden komt...) en Celsus, *De medecina*, II 17.5-6: *Inbecilis homo iterus in balneum...* (Een zwak persoon, onderweg naar de baden...). Celsus zegt niet dat men naar de baden *moet* gaan, hij veronderstelt gewoon dat men van de baden gebruik maakt, zonder meer.

⁴⁰⁵ Celsus, *De medicina*, IV 12.3.

⁴⁰⁶ Cfr. *infra.*, paragraaf 3.1. van dit hoofdstuk.

betere sociaaleconomische lagen uit de samenleving. Het waren de betere burgers die regelmatig baadden, de arme en in ellendige omstandigheden levende massa kreeg hier waarschijnlijk veel minder de kans toe.

Anderzijds werd in *De medicina* ook de keerzijde van de medaille weergegeven. Onbewust toonde Celsus immers aan dat de lichaamsverzorging van de Romeinen soms te wensen overliet, althans naar moderne maatstaven. Zo blijkt het bijvoorbeeld geen uitzondering geweest te zijn dat parasitaire beestjes af en toe het menselijke oor wisten binnen te glippen. Celsus beschreef immers uitgebreid wat men moest doen wanneer er maden of vlooien het oor waren binnengedrongen. In geval van maden, raadde Celsus aan deze met een oorstokje te verwijderen, tenminste als ze zich bij de oppervlakte van het oor bevonden. Hadden de maden zich verder in het oor verscholen, moesten ze worden gedood met medicijnen, waarna men voorzorgsmaatregelen moest nemen opdat ze zich niet zouden vermenigvuldigen. Na behandeling adviseerde Celsus het oor uit te wassen met een kooksel van malrove in wijn, wat volgens hem de dode maden uit het oor dreef⁴⁰⁷.

Bij vlooien adviseerde Celsus een beetje wol het oor in te brengen, waarop de vlo dan zou gaan zitten en zo gemakkelijk verwijderd kon worden. Weigerde de vlo zich op deze manier te laten verwijderen, of was er een ander beestje dan de vlo het oor ingekropen, diende men een in wol gewikkelde sonde in erg plakkerige hars te drenken en in het oor in te brengen. Wanneer, om het even wat zich in het oor bevond, dan in het hars ging zitten, bleef het erin plakken en kon het zo gemakkelijk uit het oor verwijderd worden⁴⁰⁸. Dat de hier door Celsus geschetste situatie geen uitzondering was bewijst een van Martialis epigrammen waarin eveneens de aanwezigheid van wormen in het oor worden vermeld⁴⁰⁹.

Hoewel alles in zijn werk werd gesteld om het ongedierte uit het oor te verwijderen, moeten de omstandigheden al erg onhygiënisch geweest zijn opdat de beestjes het oor konden binnendringen. Het menselijke oor is nu eenmaal niet de meest gemakkelijke plaats waar kleine parasitaire wezentjes als vlooien, laat staan maden bij kunnen. Ik vermoed dat de vlooien vanuit het haar gemakkelijker het oor in konden dan maden. Dan nog wil dit zeggen

⁴⁰⁷ Celsus, *De medicina*, VI 7.5. Malrove is een soort plant.

⁴⁰⁸ Celsus, *De medicina*, VI 7.9.

⁴⁰⁹ Martialis, *Epigrammaton*, XIV.23.

dat men bijna voortdurend door vlooien werden geparasiteerd. Daarnaast konden vlooien, net als maden in het oor terecht gekomen zijn wanneer men bij het aan- of uitkleden kledij over het hoofd trok of konden zij vanuit de matrassen en beddengoed waarop en waarin men sliep in het oor gekropen zijn. Wat er ook van moge zijn, dat het meer dan eens voorkwam dat maden en vlooien in het oor terechtkwamen, getuigt van een weinig goede hygiëne. Tevens bevestigt het Beavis' bewering dat vlooien en luizen voor de antieken volledig normaal waren en dus niet als een indicatie voor properheid werden beschouwd⁴¹⁰. Bovendien roept het vragen op bij Hurschmans stelling in zijn artikel over lichaamsverzorging en persoonlijke hygiëne in *Der Neue Pauly* uit 1999 dat de Grieken en Romeinen al oorstokjes gebruikten voor het schoonhouden van de oren⁴¹¹. Bovengeschetste situatie zou er immers op kunnen wijzen dat deze oorstokjes niet erg efficiënt waren of gewoonweg zelden of niet werden gebruikt en dat Hurschman aldus ongelijk had in zijn veronderstelling. Anderzijds bewijst Celsus' zwijgen over oorstokjes niet noodzakelijk dat deze niet werden gebruikt.

2.2. Voeding en hygiëne

Zoals reeds gezegd, is er in het onderzoek naar hygiëne in het Romeinse keizerrijk nog maar weinig geschreven over de hygiënische omstandigheden van de bewaring van voedsel⁴¹². De geschreven bronnen delen ons immers weinig informatie mee rond dit thema. Vermoedelijk waren de Romeinen zich ook niet bewust van de grote noodzaak voedsel op een schone en vaak ook droge en koude plaats te bewaren, waar het was afgesloten van dieren en belangrijker nog, waar het werd beschermd tegen tal van microben, parasieten, en infecties. Dat de Romeinen met name hun graan effectief ook op een droge plaats en afgesloten van dieren en ongedierte bewaarden, had, denk ik, veel eerder te maken met de vrees honger te moeten lijden dan met bezorgdheid om een goede hygiëne en de soms erg dramatische gevolgen van het gebrek daaraan. Uit ervaring moeten ze immers geleerd hebben dat vocht het graan onherstelbaar aantastte en dat dieren het opaten, waardoor de graanvoorraad

⁴¹⁰ *Cfr. infra.*, hoofdstuk I.7.

⁴¹¹ Hurschmann (R.), "Körperpflege und Hygiëne." in: H. Canick en H. Schneider, eds., *Der Neue Pauly*, Stuttgart, Verlag J.B. Metzler, 1999, band 6, kolom 627. Hurschmann baseerde zich hiervoor op het bovenvermelde epigram van Martialis.

⁴¹² *Cfr. supra.*, hoofdstuk I.9.

verminderde en er dus minder was voor de bevolking om te eten. Waarschijnlijk waren ze zich echter helemaal niet bewust van de onzichtbare boosdoeners: parasieten, ongedierte en microben, die vooral in onzuivere en onpropere omstandigheden leefden en tal van ziekten en aandoeningen konden veroorzaken als men het geïnfecteerde voedsel at. De bewaring van voedsel in onhygiënische omstandigheden had dus een indirect gevolg dat van belang was binnen de geneeskunde.

Het eten van bedorven voedsel kon er voor zorgen dat er parasitaire wormen in de maag of darmen groeiden, een situatie die in *De medicina* werd behandeld. Hoewel Celsus zich niet bewust leek te zijn van de oorzaak van het ontstaan van parasitaire wormen in het lichaam, wist hij wel heel goed de verschillende soorten te onderscheiden en hield hij rekening met deze verschillen in zijn behandeling. Tegen platwormen schreef Celsus een kruidendrankje voor. Een alternatieve remedie was te braken. De volgende dag adviseerde Celsus de patiënt op een nuchtere maag een gekookt mengsel van granaatappelboomwortels in water en soda te drinken. Drie uren nadien moest de patiënt een halve pint zeewater⁴¹³ of pekeldrinken om zich daarna te ontlasten boven een bassin met warm water. Voor rondwormen, meende Celsus, konden dezelfde middelen gebruikt worden. Daar deze ziekte volgens hem vooral kinderen infecteerde, schreef Celsus ook een aantal lichtere remedies voor, zoals een kooksel van hysop en mede of een mengsel van munt en water⁴¹⁴.

Dat parasitaire aandoeningen regelmatig voorkwamen in de oudheid, blijkt niet enkel uit de vele vermeldingen van wormen in *De medicina*, maar ook uit de nonchalante houding die Celsus aanneemt bij zijn beschrijvingen van parasitaire wormen in de darmen en hun behandeling. Celsus leek de aanwezigheid van wormen heel normaal te vinden en zegt dit soms zelfs met zoveel woorden. Zo meende hij dat het in geval van diarree geen kwaad kon wanneer men, naar de crisis van de ziekte toe, enkele wormen via de stoelgang uitscheidde⁴¹⁵. Het gevoel van alledaagsheid dat Celsus met deze passage opwekt, is een indirecte getuige van de soms erbarmelijk hygiënische toestand waarin voedingsmiddelen werden bewaard, bereid en geconsumeerd.

⁴¹³ Eén pint (Latijn: *hemina*) = 0,266 liter. Deze passage is onvolledig, de woorden *marina hemina* (“een halve pint zeewater”) werden door latere uitgeverij in de tekst ingepast, zie: W.G. Spencer, *Celsus. De medicina*, vol I, p. 438, voetnoot 1.

⁴¹⁴ Celsus, *De medicina*, IV 24.1-2. Hysop is een soort plant.

⁴¹⁵ Celsus, *De medicina*, II 3.6.

3. Medische voorschriften met hygiënische implicaties in *De medicina*

3.1. Zuiverende remedies als kern van *De medicina*: water, olie en zweet

De drie belangrijkste elementen in Celsus' behoud van gezondheid en behandeling van ziekten waren baden, het inwrijven met olie en het met opzet doen zweten van de patiënt. Vaak gebruikte hij zelfs een combinatie van deze drie en bad-, olie- en zweettherapieën sloten dan ook nauw bij elkaar aan in Celsus' medische voorschriften. Het baden, inoliën en zweten was niet enkel van belang in *De medicina*, deze drie elementen vervulden ook een voorname rol in de Romeinse lichaamsverzorging. Zoals reeds gezegd, was de badcultuur enorm belangrijk in de Romeinse samenleving⁴¹⁶. De openbare badhuizen en thermen groeiden dan ook uit tot belangrijke centra waar men zijn gezondheid op peil kon houden. In deze openbare badinrichtingen kon men vaak meer dan enkel baden en waren er ook gelegenheden om te sporten, zich met olie te laten masseren, gebruik te maken van zweetruimtes en soms waren er zelfs latrines voorzien.

Zowel bad-, olie-, als zweettherapieën hadden belangrijke hygiënische gevolgen. In geval van baden spreekt dit voor zich. Het inwrijven van het lichaam met olie (meestal olijfolie) was een belangrijke activiteit in de oudheid, die vooral in verband werd gebracht met sportactiviteiten en lichaamsverzorging. Dat olie een vast element was van de badcultuur getuigen onder andere de vele inscripties waarin melding wordt gemaakt van een gratis uitdeling van olie aan elke badbezoeker⁴¹⁷. Olie, en vooral welriekende olie kunnen we in de Grieks-Romeinse oudheid dus zien als een vervangmiddel van de moderne zeep⁴¹⁸. Zweten zorgt vooral voor het verwijderen van innerlijke onzuiverheden, dit wisten de Grieken en Romeinen al en het principe wordt in de hedendaagse sauna's en stoombaden nog steeds toegepast.

⁴¹⁶ *Cfr. supra.*, hoofdstuk I.4.

⁴¹⁷ Leden van de elite deelden vaak bij de ingang van de baden gratis olie uit bij wijze van evergetisme, zie onder andere: *AE*, 1989, 450, *CIL IX* 4691, *CIL II* 1180, *AE* 1967, 281, *CIL II* 4514 (= *AE* 1980, 593),

⁴¹⁸ Vaste zeep bestond nog niet bij de Romeinen, zij gebruikten in de plaats andere middelen zoals klei, puimsteen, olie en soda. *Cfr. supra.*, hoofdstuk I.4.

Zweten kon volgens Celsus op twee manieren worden opgewekt: droge hitte en het bad⁴¹⁹. Uit sommige van zijn voorschriften blijkt echter dat hij nog andere mogelijkheden gebruikte om zweet te produceren. Zo moest tijdens de behandeling van waterzucht zweten opgewekt worden door middel van beweging, verhit zand en zweetruimtes⁴²⁰. Verhit zand en zweetruimtes behoren natuurlijk onder de vernoemde categorie ‘droge hitte’, maar transpireren als gevolg van beweging en sport kunnen we toch wel als een aparte methode beschouwen. Zweten kon ook opgewekt worden door het lichaam te masseren en in te wrijven met olie. Zo adviseerde Celsus patiënten die leden onder extreme vermagering te masseren en in te wrijven met olie, tot zij begonnen te zweten, en dit verschillende malen per dag⁴²¹. Vreemd genoeg gebruikte Celsus ook olie om het tegengestelde effect te bereiken. Zo wilde hij in geval van een bezwijking of zwakte de patiënt juist doen stoppen met transpireren door hem in te wrijven met bittere olijfolie, rozenolie, kweeperenolie of mirteolie, waarna er een zalf, samengesteld met een van deze oliën, werd toegediend⁴²². Daarnaast kon men ook zweet produceren door het gezicht te betten met warm water, zoals Celsus aanraade in geval van verkoudheid⁴²³. Hoewel Celsus baden, inoliën en zweten voorschreef met medicinale doeleinden voor ogen, deed hij eigenlijk niet veel meer dan het bevestigen van een reeds wijdverspreid gebruik binnen het Griekse en Romeinse gebruik van lichaamsverzorging.

Celsus schreef zowel baden, als inoliën, als zweten voor bij een grote verscheidenheid aan aandoeningen. Zowel bij pijn aan de dikke darm als na een beet van een giftige spin moest men volgens Celsus warme baden nemen⁴²⁴. Daarnaast schreef Celsus baden voor in geval van ondervoeding, *ignis sacer*, samentrekking van de spieren en maagklachten, al raade hij bij dit laatste aan minder te baden dan men in normale omstandigheden zou doen. Ook het inwrijven met olie zou heilzaam geweest zijn bij maagklachten⁴²⁵. Zweettherapieën waren volgens Celsus nodig bij leverziekte, gevoeligheid aan hoofdpijn, gewrichtsproblemen, een

⁴¹⁹ Celsus, *De medicina*, II 17.1.

⁴²⁰ *Ibid.*, III 21.6.

⁴²¹ *Ibid.*, III 22.5.

⁴²² *Ibid.*, III 19.2.

⁴²³ *Ibid.*, IV 5.9.

⁴²⁴ *Ibid.*, I 7 en V 27.9

⁴²⁵ Celsus, *De medicina*, III 22.6-11., V 28.4.D., III 6.14. en IV 12.3. *Ignis sacer* was volgens Celsus een soort kankergezwell.

gespannen lichaam bij koorts en wanneer de milt gezwollen was en de onderbuik als gevolg gespannen stond. In dit laatste geval kon ook het inwrijven met olie helpen⁴²⁶. Soms was het produceren van zweet pas heilzaam na behandeling zoals bij waterzucht of na het opwekken van braakneigingen⁴²⁷. Een enkele keer, namelijk in geval van een ontspannen lichaam bij koorts raadde Celsus echter aan alles in zijn werk te stellen om het zweten juist te vermijden⁴²⁸. Mogelijks was dit omdat men tijdens koorts al voldoende vocht verloor via transpiratie en Celsus het dus schadelijk achtte nog meer te vocht uit te scheiden. Epilepsie poogde Celsus te genezen door de patiënten op de tussenliggende dagen in te wrijven met oude olie⁴²⁹.

In sommige gevallen hing de beslissing voor het al dan niet voorschrijven van medicinale baden af van de seizoenen. Zo meende Celsus bijvoorbeeld dat personen die leden aan geelzucht naast voortdurende massages, in de winter gebruik moest maken van de baden en in de zomer in koud water moest zwemmen⁴³⁰. Vermoedelijk had dit onderscheid in seizoenen te maken met de koudere temperatuur in de winter, vond Celsus het te riskant zieken aan de koude en tocht bloot stellen en achtte hij het veiliger binnen, beschut van koude, wind of regen te baden. Ook opmerkelijk in deze passage is dat Celsus nadruk legde op het *zwemmen* in de zomer en het niet heeft over baden. Het herstel van de gezondheid is hier dus van primair belang, properheid had er schijnbaar niets mee te maken. Dezelfde opmerking gaat op voor Celsus' advies in geval van verlamming van een lichaamsdeel zoveel mogelijk gebruik te maken van zwembaden. Pas als deze ontbraken, zouden gewone baden ook volstaan⁴³¹. Wederom was het in deze passage van belang te *zwemmen*, niet te baden. Tevens moesten zwakke personen rekening houden met het seizoen wanneer ze zich wensten te baden of wassen. Celsus raadde hen namelijk aan na het ontwaken het gezicht te baden in koud water, behalve tijdens de winter⁴³². Hij meende namelijk dat het in de zomer beter was zich te wassen met koud water dan met warm water⁴³³. Misschien geloofde hij dat het baden in koud

⁴²⁶ Celsus, *De medicina*, IV 15.4., I 4.2., IV 31.3., III 6.13. en IV 16.1.

⁴²⁷ *Ibid.*, III 21.17 en I 3.22-23.

⁴²⁸ *Ibid.*, III 6.15-16.

⁴²⁹ *Ibid.*, III 23.6.

⁴³⁰ *Ibid.*, III 24.5.

⁴³¹ *Ibid.*, III 27.1.D-E.

⁴³² *Ibid.*, I 2.4-5.

⁴³³ *Ibid.*, I 3.36.

water of het wassen van het lichaam met koud water het lichaam versterkte en hardheid kweekte, maar vond hij het te riskant zich daarna aan winterse temperaturen of neerslag bloot te stellen⁴³⁴.

Baden waren volgens Celsus niet enkel heilzaam tijdens de behandeling van tal van ziektes, maar ook na de behandeling en zelfs na de genezing van allerlei aandoeningen. Hij raadde mensen die blaasstenen hadden laten verwijderen aan al een bad te nemen twee uren na de operatie. De patiënt moest zich dan installeren in een heupbad met warm water, zodat het water hem van knieën tot navel bedekte. Af en toe moest men hem inwrijven met een spons⁴³⁵. Ook wanneer na het steken van een fistel, het vlees terug begon te groeien, meende Celsus dat het deugdzaam was af en toe te baden⁴³⁶. Zelfs na het braken, wat door Celsus in sommige gevallen als remedie werd beschouwd, moest men baden. Braakte men vroeg in de ochtend, diende men zich nadien te laten inwrijven met olie⁴³⁷. Tevens mocht men, wanneer vrij van koorts als gevolg van een slangenbeet, een heet bad nemen⁴³⁸. Baden, zweten en het inwrijven met olie was echter niet altijd de oplossing. Zo geloofde Celsus dat de hoop van sommige mensen de ziekte te kunnen afwenden door vanaf de eerste verschijnselen te sporten, zweten, baden en dergelijke, nutteloos was, omdat deze pogingen meestal faalden⁴³⁹.

Naast baden adviseerde Celsus ook talloze keren het lichaam of delen van het lichaam te spoelen of te douchen. Het spoelen van het hele lichaam was nuttig bij spontane zaadlozingen⁴⁴⁰. Volgens Celsus werd het lichaam verhit door het te overspoelen met zout water, vooral als het warm was⁴⁴¹. Douches met lauw of warm water hielpen in geval van

⁴³⁴ Het geloof dat koud water het lichaam hard maakt kent een lange traditie en vindt men de dag van vandaag nog steeds terug. De Germanen zouden volgens Galenus reeds de gewoonte gehad hebben pasgeboren kinderen in het koude water van de rivieren onder te dompelen, om zou hun lichamen te harden (Galenus, *De sanitate tuenda*, I 10). Het nemen van een koud bad om het lichaam te harden was tevens erg populair in de 18^e eeuw (V. Smith, *Clean. A history of hygiene and purity*, New York, Oxford university press, 2007, pp 241-244).

⁴³⁵ Celsus, *De medicina*, VII 26.5.C.

⁴³⁶ *Ibid.*, VII 4.4.E.

⁴³⁷ *Ibid.*, I 3.22-23.

⁴³⁸ *Ibid.*, V 27.12.B.

⁴³⁹ *Ibid.*, III 2.6.

⁴⁴⁰ *Ibid.*, IV 28.1-2.

⁴⁴¹ *Ibid.*, I 3.27.

leverziekte alsook het inwrijven met olie⁴⁴². Celsus schreef warme douches voor na de behandeling van maag-en darmproblemen en lauwe stortbaden in geval van gewrichtsproblemen⁴⁴³. Het overspoelen van het lichaam met koud water, kon volgens Celsus enige verbetering brengen wanneer de maag geen voedsel binnenhield en bij longontsteking. In het laatste geval moest de patiënt eerst met olie ingewreven worden waarna men hem moest overgieten met drie kruiken vol koud water⁴⁴⁴. Bij tetanus diende men volgens Celsus heet water over de nek van de patiënt te gieten⁴⁴⁵. Een uitzonderlijk geval van spoelen voor medicinaal gebruik kwam voor in geval van aften bij zuigelingen. Celsus adviseerde de voedster van het kind in zulke situaties naar de baden gaan om er warm water over haar borsten te laten gieten⁴⁴⁶. Deze afspoelingen hadden, net als gewone baden gevolgen voor de persoonlijke hygiëne, in die zin dat het lichaam op deze manier, hoewel die absoluut niet de bedoeling was, op een weliswaar erg oppervlakkige wijze, werd gewassen.

Van bepaalde ziekten en aandoeningen besprak Celsus de behandeling met baden, inoliën of door het met opzet doen zweten uitgebreider en nauwkeuriger dan in de hierboven geschetste gevallen, waarbij het veelal bij een korte vermelding bleef. Het betreft hier de behandeling van aandoeningen aan de ogen, koortsen, diarree en dysenterie. Volgens Celsus had Hippocrates, die hij als de oudste autoriteit beschouwde, het baden als een van de behandelingen tegen aandoeningen van de ogen aangeraden⁴⁴⁷. Celsus meende dan ook dat badtherapieën werkzaam waren tegen tal van oogziektes. Daarnaast gebruikte hij ook regelmatig oogzalfjes op basis van olie. Hij geloofde dat baden heilzaam waren bij het zwakker worden van de ogen en bij een blijvende uitscheiding van vocht uit de ogen⁴⁴⁸. Na genezing van een oogontsteking, maar bij vertoning van nog enige symptomen, schreef Celsus baden voor. In de thermen moest de patiënt eerst worden ingewreven met olie, vooral de dijen en de benen, waarna hij zijn ogen in warm water moest spoelen. Vervolgens werd opeenvolgend warm en lauw water over het hoofd van de patiënt gegoten. Na het baden

⁴⁴² *Ibid.*, IV 15.4.

⁴⁴³ *Ibid.*, IV 19.3. en IV 31.3.

⁴⁴⁴ *Ibid.*, IV 12.7. en III 20.3.

⁴⁴⁵ *Ibid.*, IV 6.3.

⁴⁴⁶ *Ibid.*, VI 11.4.

⁴⁴⁷ *Ibid.*, VI 6.1.E.

⁴⁴⁸ *Ibid.*, VI 6.34.B. en VI 6.17.

moesten er speciale voorzorgsmaatregelen worden genomen, opdat de patiënt niet zou lijden onder de kou of tocht⁴⁴⁹. Baden konden volgens Celsus ook helpen tegen nachtblindheid⁴⁵⁰.

Zowel het inwrijven met olie als baden werden in *De medicina* regelmatig voorgeschreven als behandeling tegen koorts. In geval van koorts konden baden volgens Celsus immers twee voordelen bieden: enerzijds hielp het herstelproces nadat de koorts had afgenomen, anderzijds kon het de koorts ook actief doen afnemen⁴⁵¹. Wanneer het lichaam tijdens een koorts gespannen was, achtte Celsus het nuttig dat de patiënt het warme bad inging, waarna hij moest worden ingewreven met olie, om vervolgens opnieuw het warme bad in te duiken. Het warme water van het bad mocht dan met olie vermengd worden⁴⁵², een gebruik, dat, zoals ik nog regelmatig zal op terugkomen, de vervanging van zeep door olie illustreert. Als het lichaam tijdens een koorts daarentegen ontspannen was, moest men zweten vermijden. Was het zweten eerder gering, moest men het lichaam inwrijven met olijfolie, was het transpireren iets heviger met rozenolie of mirteolie⁴⁵³.

Celsus adviseerde patiënten die leden aan tertiaanse of quartaanse koorts tijdens de dagen waarop zij geen koorts leden in te wrijven met olie⁴⁵⁴. Wanneer een tertiaanse koorts echter chronisch dreigde te worden, verbood Celsus het inwrijven met olie⁴⁵⁵. Op zevende dag van een quartaanse koorts, raadde hij aan een bad te nemen. Leed de patiënt onder een nieuwe koortsaanval, moest men hem masseren en inwrijven met olie. Op de tiende dag moest de patiënt opnieuw baden⁴⁵⁶. Bleef de koorts echter tot de dertiende dag duren, moest baden vermeden worden en na de koortsaanval moest men de patiënt masseren en inwrijven met

⁴⁴⁹ *Ibid.*, VI 6.8.B-C.

⁴⁵⁰ *Ibid.*, VI. 6.38.

⁴⁵¹ *Ibid.*, II 17.2.

⁴⁵² *Ibid.*, III 6.14.

⁴⁵³ *Ibid.*, III 6.15-16.

⁴⁵⁴ Celsus, *De medicina*, III 14.1. *Quartana* in het Latijn en *quartan fever* in het Engels, maar eigenlijk moeilijk in het Nederlands te vertalen. De *quartana* is een vorm van malaria waarbij zich elke vierde dag een hevige koortsaanval voordoet. Naast de *quartana* is er nog de *tertiana* (eng. *tertian fever*), een vorm van malaria waarbij er zich elke derde dag koortsaanvallen voordoen en de *cotidiana* (eng. *quotidian fever*), met dagelijkse koortsaanvallen. Voor malaria in de Romeinse oudheid en de benaming van de ziekte, zie: Sallares (R.). *Malaria and Rome: a history of malaria in ancient Italy*. Oxford, Oxford university press, 2002, XV + 341 p.

⁴⁵⁵ Celsus, *De medicina*, III 14.3.

⁴⁵⁶ *Ibid.*, III 15.2.

olie. Hetzelfde gold voor de daaropvolgende dag⁴⁵⁷. Het inwrijven met oude olijfolie beschouwde Celsus nuttig in gevallen waarbij koortsaanvallen voorspelbaar waren, terwijl het inwrijven met warme olijfolie eerder heilzaam was wanneer periodiciteit van een koorts niet gekend was⁴⁵⁸. Iemand bij wie de koorts was geminderd, kon volgens Celsus veilig baden, op die voorwaarde dat hij reeds een hele dag vrij was van koortsaanvallen. Ook wanneer de koorts een periodiek verloop had, kon men, naar Celsus mening veilig baden⁴⁵⁹. Dat Celsus expliciet vermeldde dat het *veilig* was te baden, impliceert dat er ook momenten waren waarop het onveilig was om een bad te nemen. In een aantal gevallen beschouwde Celsus het nemen van een bad inderdaad schadelijk. Hij lijkt zich hier dan ook bewust te zijn van het grote besmettingsgevaar in openbare badfaciliteiten, een facet waar ik later nog op terugkom⁴⁶⁰. Volgens Celsus deden er bij periodieke koortsen, dit wil zeggen koortsen die een periodiek verloop kenden, twee gelegenheden voor voor het nemen van een bad: voordat het beven begon, of nadat de koorts was geëindigd. Bij langdurige koorts, ging men best pas nadat de koortsaanval was afgenomen in bad, of wanneer deze zich niet voordeed, wanneer de patiënt zich opnieuw zo goed als in die omstandigheden mogelijk was, voelde⁴⁶¹. Soms was het in geval van koorts voldoende enkel het hoofd met olie in te wrijven, zoals wanneer hoofdpijn gepaard ging met koorts. Bleek in zulke omstandigheden na het kaalscheren van het hoofd dat de pijn veroorzaakt werd door de hitte, moest men het hoofd overgieten met water en inwrijven met rozenolie⁴⁶², een behandeling die eigenlijk weinig hygiënische gevolgen had, behalve dan dat het hoofd van de patiënt werd ‘gewassen’.

Celsus beschouwde baden in combinatie met inoliën ook vaak heilzaam bij diarree, buikloop en dysenterie, zowel tijdens als na de behandeling. Wanneer diarree na een dag vanzelf tot een einde kwam, adviseerde Celsus de patiënt een te bad nemen, wel diende hij alvorens het bad in te gaan eerst te worden ingewreven met olie⁴⁶³. Ook bij buikloop vond Celsus dat men regelmatig gebruik moest maken van de baden⁴⁶⁴. In geval van dysenterie raadde Celsus de

⁴⁵⁷ *Ibid.*, III 15.4-5.

⁴⁵⁸ *Ibid.*, III 11.2. en III 12.5.

⁴⁵⁹ *Ibid.*, II 17.3-4.

⁴⁶⁰ *Cfr. infra.*

⁴⁶¹ Celsus, *De medicina*, II 17.4-5.

⁴⁶² *Ibid.*, IV 2.4-6.

⁴⁶³ *Ibid.*, IV 26.2. en III 6.16.

⁴⁶⁴ *Ibid.*, IV 23.3.

patiënt aan na iedere uitscheiding van stoelgang zijn anus te baden in warm water waarin verbena werd gekookt of gewoon in heet water te zitten en de anus in te smeren met boter in rozenolie of een soort Griekse waszalf op basis van rozenolie⁴⁶⁵. Uit deze laatste passage meende Scheidel in zijn artikel *Germes for Rome* uit 2003 te kunnen afleiden dat het gebruik maken van openbare baden hygiënische risico's inhield omdat patiënten met dysenterie er hun anus in de warme baden gingen spoelen⁴⁶⁶. Persoonlijk denk ik dat deze stelling eerder berust op een misopvatting. Celsus schreef namelijk enkel dat mensen die leden aan dysenterie in warm water moeten zitten, dit impliceert niet noodzakelijk dat zij enkel hun anus gingen baden, laat staan dat zij in zulke gevallen gebruik maakten van de openbare badhuizen. Celsus gebruikte in deze passage het woord *balineum* zelfs niet eens, hij heeft het enkel over *aqua calida*⁴⁶⁷, wat mijns inziens eerder betrekking heeft op een badtobbe gevuld met warm water dan op het hete bad in de openbare thermen. Ik denk dan ook dat dit stukje uit *De medicina* eerder op een hygiënisch gebruik wijst dan op een onhygiënische praktijk, zoals Scheidel opperde. Het gebruik van warm water voor het schoon houden van de anus- want dat is eigenlijk wat er in essentie gebeurt wanneer men in warm water gaat zitten- in geval van dysenterie moeten we immers toch wel erkennen als een vorm van al dan niet bewuste properheid.

Het gebruik van medicinale baden, olie en zweettherapieën werden in *De medicina* vaker samen voorgeschreven dan apart. Blijkbaar beschouwde Celsus de combinatie van verschillende remedies samen efficiënter dan de werking van elke remedie apart. Zo meende hij dat als iemands oververmoeidheid resulteerde in koorts, het kon helpen in warm water te zitten waarin een beetje olie was toegevoegd. Daarna moest het gehele lichaam, maar vooral die delen die onder water hadden gezeten zachtjes gemasseerd worden met olie, waaraan een beetje wijn en zout werden toegevoegd⁴⁶⁸. Ook bij een verzakking van de ingewanden moest de patiënt volgens Celsus zich na de behandeling onderdompelen in een bad met heet water waarbij een beetje olijfolie werd toegevoegd⁴⁶⁹. Tevens raadde Celsus in geval van tuberculose aan zich iedere tiende dag onder te dompelen in het hete bad, op voorwaarde dat

⁴⁶⁵ Celsus, *De medicina*, IV 22.3 en IV 25.1-2. Verbena is een soort plant.

⁴⁶⁶ W. Scheidel, "Germes for Rome," in C. Edwards en G. Woolf, eds, *Rome the cosmopolis*, Cambridge, Cambridge university press, 2003, pp. 158-176, aldaar p. 160.

⁴⁶⁷ Warm water. Voor het gebruik van het woord *balineum* in *De medicina*, *cfr. infra*.

⁴⁶⁸ Celsus, *De medicina*, I 3.4-6.

⁴⁶⁹ *Ibid.*, VII 20.3.

het warme water olie bevatte⁴⁷⁰. Onderdompeling in water waaraan olie werd toegevoegd schreef Celsus ook voor bij depressie⁴⁷¹. Uit deze praktijk olie aan het badwater toe te voegen blijkt nogmaals duidelijk het gebruik van olie als equivalent van de moderne zeep. Eenmaal verbood Celsus echter uitdrukkelijk het gebruik van olie bij het baden: in geval van melanae mocht men volgens hem bij het baden geen olie in het water toevoegen⁴⁷².

Andere remedies waarin bad-, olie- en zweettherapieën werden gecombineerd, hadden betrekking op mensen met een zwak hoofd. Celsus raadde hen aan bij een bezoek aan de baden eerst een tijdje te zweten in het *tepidarium*, daarna in zich dezelfde ruimte te laten inwrijven met olie, om vervolgens naar het *calidarium* te gaan. Na nog wat te hebben gezweet, moest men het lichaam spoelen, met achtereenvolgens warm, lauw en koud water. Voor hierna schreef Celsus massages, het droogwrijven en inwrijven met olie voor⁴⁷³. Soms hing de beslissing het baden al dan niet te combineren met zweettherapieën en massages met olie af van de situatie. Celsus meende dat zwakke patiënten die gebruik wensten te maken van de openbare badhuizen, niet mochten baden wanneer de slapen gespannen werden zonder dat er zweet ontstond. In dit geval moest de patiënt zich laten inwrijven met olie en naar huis gebracht worden. Was de patiënt wel beginnen te zweten, kon hij na het gezicht te hebben gebet met warm water het hete bad ingaan⁴⁷⁴. Tenzij het anders werd voorgeschreven, moest de patiënt voor het baden ingewreven worden met olie. Celsus raadde de patiënt af in het bad te blijven zitten, tot hij van de hitte zou flauwvallen. Hij moest eerder uit het bad worden gehaald en zorgvuldig worden ingepakt, zodat hij kon zweten. Wanneer de huid echter begon te rimpelen bij de eerste aanraking met het hete water, was dit volgens Celsus een onminverstaanbaar teken dat het bad schadelijk was op dat moment⁴⁷⁵. In deze passage beschreef Celsus bijna letterlijk de gebruikelijke Grieks-Romeinse lichaamsverzorging. De opeenvolging van massages met olie, baden en transpireren, lijkt zo gegrepen uit een

⁴⁷⁰ *Ibid.*, III 22.12.-14.

⁴⁷¹ *Ibid.*, IV 18.23.

⁴⁷² Celsus, *De medicina*, V 28.19.D. Melanae of melas werd door Celsus omschreven als een vorm van vitiligo. Vitiligo is het plaatselijk voorkomen van witte plekken op de huid. Melas verschilde volgens Celsus van de twee andere soorten van vitiligo, *alphos* en *leuce* omdat het zwarte pigmentvlekken op de huid veroorzaakt. Celsus, *De medicina*, V 28.19.B.

⁴⁷³ Celsus, *De medicina*, I 4.1-3.

⁴⁷⁴ *Ibid.*, II 17.5-7.

⁴⁷⁵ *Ibid.*, II 17.7-9.

dagdagelijkse scène van het gebeuren binnen de thermen en badfaciliteiten. Ware het niet dat Celsus vermeldde dat het hier om een zwakke patiënt ging, zouden we de beschrijving van een medische behandeling gemakkelijk kunnen verwarren met die van een lichaamsverzorgingritueel.

Het valt op dat Celsus daarnaast heel vaak belang leek te hechten aan de volgorde waarin men de remedies moest toepassen. Daarbij leek niet het baden, inoliën of zweten op zich de patiënt te genezen, maar was eerder de opeenvolging van de juiste handelingen die de ziekte volgens Celsus zou verdrijven. Tevens scheen het onderscheid tussen verschillende soorten baden en olie hierbij essentieel te zijn. Zo raadde Celsus bij epinyctis aan te baden in het warme bad, nadat men de puisten had bestrooid met soda en het lichaam had ingewreven met olie vermengd met wijn. Celsus stelde hierbij wel uitdrukkelijk dat deze behandeling enkel gold voor de meer robuuste personen⁴⁷⁶. De genezing zat in dit geval dus blijkbaar niet in het baden, maar in het feit dat het badwater warm was en dat het volgde op het inoliën en het behandelen van de puisten met soda. Ook iemand die aan malaria leed moest rekening houden met de volgorde van zijn handelingen. Celsus raadde zulke personen namelijk aan zich vanaf de derde dag van de ziekte met olie in te wrijven voor de maaltijd⁴⁷⁷. Hetzelfde gold voor de behandeling van vermoeidheid. In zulke gevallen mocht men volgens Celsus pas in bad gaan na eerst een wandeling te hebben gemaakt en daarna in een warme kamer te hebben gezeten. Na het bad, moest men zich dan laten inwrijven met olie, om daarna opnieuw het bad in te gaan. Uiteindelijk moest men het gezicht betten, eerst met warm en dan met koud water. Celsus voegde er vervolgens nog aan toe dat warme baden niet gepast waren in geval van vermoeidheid⁴⁷⁸. Ook hier is opnieuw de volgorde van de opeenvolgende handelingen van belang en lijkt de genezing niet in elk van hen afzonderlijk te berusten, maar in de geordende opeenvolging van alles samen. Tevens lijkt ook hier opnieuw het soort bad, hier eerder betrekking hebbende op de temperatuur, van belang te zijn. Ook bij vermoeidheid als gevolg van een lange reis was de volgorde van de verschillende handelingen en temperatuur het bad van belang, wilde men van de vermoeidheid afraken. Celsus raadde aan na de reis eerst een tijdje te zitten, om zich vervolgens te laten inwrijven met olie, pas daarna mocht men zich

⁴⁷⁶ Celsus, *De medicina*, V 28.15.D. Epinyctis werd door Celsus beschreven als een soort puist. Zie: Celsus, *De medicina*, V 28.15.C.

⁴⁷⁷ Celsus, *De medicina*, III 7.2.B.

⁴⁷⁸ *Ibid.*, I 3.4-6.

naar de baden begeven om er het bovenlichaam te betten met warm water⁴⁷⁹. Opvallend genoeg komt er in deze situatie zelfs geen bad, in de letterlijke zin van het woord, aan te pas. Celsus vermeldde enkel het betten met water, maar niet het bad ingaan. Wie echter door de zon oververhit raakte, moest zich onmiddellijk naar de baden begeven om er olie over het hoofd te laten gieten en daarna het hete bad in te gaan. Vervolgens moest men water over het hoofd laten gieten, eerst warm, daarna koud. Wie daarentegen tijdens zijn reis verkleumd raakte, moest eerst goed ingepakt in het calidarium zitten tot hij begon te zweten, daarna moest hij ingewreven worden met olie en vervolgens gewassen te worden⁴⁸⁰.

Vaak combineerde Celsus badtherapieën met dieetvoorschriften⁴⁸¹. Wanneer de symptomen van een gewone verkoudheid de oorzaak van een meer langdurige en ernstige aandoening waren, raadde hij in de eerste plaats aan de voeding tot de helft beperken en dorst zo veel mogelijk verdragen. Na een bad genomen te hebben mocht men opnieuw een weinige hoeveelheid vis of vlees aan zijn dieet toevoegen. Bij longontsteking golden dezelfde dieetvoorschriften. Volgens Celsus mochten zij pas in een later stadium baden⁴⁸². Ook in geval van cholera ging het bad gepaard met dieetvoorschriften. Wanneer alle andere door Celsus voorgeschreven remedies hadden gefaald, moest men bij cholera baden na een dag niet gedronken te hebben. Tegelijk met het bad kon de patiënt terug geleidelijk aan beginnen eten⁴⁸³. Dat Celsus mensen met cholera aanraadde te baden, moet dramatische gevolgen gehad hebben voor de verspreiding van de ziekte in de openbare badinrichtingen. Natuurlijk is deze nadruk op de volgorde waarin men de verschillende remedies toepaste niet zo verwonderlijk. Ook vandaag de dag nog worden we voortdurend gewaarschuwd bepaalde geneesmiddelen te nemen voor het eten, of juist na het eten of voor of na het bad en dergelijke meer, opdat het zijn werking niet zou verliezen.

⁴⁷⁹ *Ibid.*, I 3.9-10.

⁴⁸⁰ *Ibid.*, I 3.9-10.

⁴⁸¹ Diëet is hier in de moderne betekenis gebruikt; als het geheel aan voedingsgewoonten van een persoon en niet in de Grieks-Romeinse zin van het woord *diaeta*.

⁴⁸² Celsus, Celsus, *De medicina*, IV 5.6-7. Dit lijkt mij vrij logisch, daar het erg onverstandig zou zijn een patiënt met longontsteking bloot te stellen aan de koude, tocht en vocht. Anderzijds raadde Celsus elders in zijn *De medicina* aan patiënten met longontsteking met koud water te overgieten, zie: Celsus, *De medicina*, III 20.3.

⁴⁸³ Celsus, *De medicina*, IV 12.7.

Niet enkel zieke personen, ook gezonde personen hadden volgens Celsus baat bij baden en inoliën. Celsus adviseerde zowel sterke als zwakke personen in gezonde toestand zich regelmatig te laten inwrijven met olie⁴⁸⁴. Hoewel hij meende dat sterke personen daarnaast vooral gebruik moesten maken van de koude baden, geloofde hij dat het voor kinderen en ouderen toch beter was te baden in warm water⁴⁸⁵. Zwakke personen onderhielden hun lichaam best door af en toe te baden en dit in een ruime kamer. Wel dienen we hierbij te onthouden dat zwakke personen niet noodzakelijk zieke personen zijn⁴⁸⁶. Mensen die de hele dag hadden gezeten, in een rijtuig of tijdens spelen kregen van Celsus tevens het advies te baden⁴⁸⁷. Dat het inwrijven met olie, zweten en het nemen van een bad volgens Celsus niet enkel diende ter genezing van allerhande ziekten, maar ook een voornamelijk rol speelde in het behoud van de gezondheid, wijst wederom op het enorme belang van de badpraktijk, zweettherapieën en massages met olie binnen de Grieks-Romeinse lichaamsverzorging. In zijn geloof dat baden en inoliën een goede gezondheid onderhield, leek Celsus min of meer de Hippocratische visie te volgen. Hij schreef baden en het inwrijven met olie immers verschillende kwaliteiten toe die de samenstelling van het lichaam zouden veranderen, verbeteren of in evenwicht houden. Zo meende hij dat het inoliën en het nemen van een bad het lichaam kon verdikken, op voorwaarde dat men na het middagmaal baadde, warme baden daarentegen, verdunnen volgens hem het lichaam, zeker als er zout bij werd gevoegd of als men baadde op een nuchtere maag⁴⁸⁸. Tevens werd het lichaam volgens Celsus verhit door het in te wrijven met olie en door te baden na het eten, terwijl baden op een nuchtere maag het lichaam verkoelden. Het regelmatig baden en inwrijven met olie zouden het lichaam ook vochtig maken⁴⁸⁹. Celsus lijkt hier te geloven dat het lichaam in gezonde staat was als het een evenwichtige samenstelling had en dat deze samenstelling in evenwicht kon worden gehouden door het toepassen van remedies en medicijnen die allerhande kwaliteiten bevatten. Dit geloof was, zoals reeds gezegd, een typisch element van de Hippocratische humorenleer.

Hoewel Celsus het in zijn *De medicina* vooral had over baden en spoelen, vermeldde hij een enkele keer ook andere activiteiten waarbij water diende te gebruiken en die deel uitmaakten

⁴⁸⁴ *Ibid.*, I 1.2 en I 2.7.

⁴⁸⁵ Celsus, *De medicina*, I 1.2. en I 3.32. Zie bovenvermelde opmerking over baden in koud water.

⁴⁸⁶ Celsus, *De medicina*, I 2.7.

⁴⁸⁷ *Ibid.*, I 3.12.

⁴⁸⁸ *Ibid.*, I 3.15-16.

⁴⁸⁹ *Ibid.*, I 3.27-29.

van de lichaamsverzorging of behoud van een goede gezondheid. Zo adviseerde hij in geval van een tranende ogen, verstopte of lopende neus en bij ziektes aan de amandelen het gezicht overvloedig met koud water te wassen⁴⁹⁰. Ook mondspoelingen kwamen af en toe in Celsus werk voor. Bij hevige tandpijn raadde Celsus aan warm water waarin medicijnen werden vermengd in de mond houden⁴⁹¹. Wanneer zweren in de mond bij het genezen schoner werden moest men de mond spoelen met het zuiverste water⁴⁹². Dat Celsus uitdrukkelijk vermeldde dat het water zuiver moest zijn getuigt toch wel van enig besef van het belang van schoon water wanneer het in contact kwam met zulke delicate lichaamsdelen als de mond.

Een eerder aparte situatie waarin water werd gebruikt voor medicinale doeleinden was bij darmspoelingen. Voor een lichte darmspoeling raadde Celsus aan water te gebruiken. Vereiste de situatie een meer drastische remedie, werden de darmen gespoeld met zeewater of gezouten water, dat best werd gekookt⁴⁹³. Waarom hij vond dat het water in dit laatste geval moest gekookt worden, vermeldde hij niet, maar het had wel belangrijke hygiënische gevolgen. Zoals we vandaag weten wordt water tijdens het koken immers gezuiverd, in die zin dat al er in aanwezig zijnde bacteriën door de hitte worden gedood. Het is niet helemaal duidelijk of Celsus zich hiervan bewust was, maar aangezien Plinius de Oudere in zijn *Historia naturalis* het koken van zuiveringsmethode vermeldde, is het goed mogelijk dat dit ook Celsus al bekend was⁴⁹⁴. Wat er ook van moge zijn, de praktijk het water dat men bij darmspoelingen gebruikte te koken moet alleszins het risico op infecties verminderd hebben.

Het is duidelijk dat de medicinale motieven primeerden bij het baden, inoliën en zweten. Celsus had immers hoofdzakelijk de genezing van zijn lezers, of juist het behoud van hun gezondheid voor ogen bij het aanraden van baden olie en zweettherapieën. Dat zijn voorschriften ook hygiënische implicaties hadden lijkt op bepaalde momenten zelfs het verste van zijn zorgen te zijn. Desondanks was hij zich soms wel degelijk bewust van het feit dat baden zweten en het gebruik van olie een invloed uitoefenden op de persoonlijke hygiëne. Dit blijkt uit de passages waarin hij het baden afraadde of soms zelfs ronduit verbood. In sommige gevallen moest het baden dan ook beperkt blijven. Zo vond Celsus dat het nemen

⁴⁹⁰ *Ibid.*, I 5.1.

⁴⁹¹ *Ibid.*, VI 9.1.

⁴⁹² *Ibid.*, VI 11.1.

⁴⁹³ *Ibid.*, II 12.D-E.

⁴⁹⁴ Plinius, *Historia naturalis*, XXXI 23.40

van een bad slechts zelden nodig was bij verlamming van een lichaamsdeel, al mocht men zich in zulke gevallen wel regelmatig met olie laten inwrijven, in geval van een benauwend gevoel als gevolg van vermoeidheid, na behandeling van waterzucht, in welk geval men wel in de zomer in de zee mocht zwemmen en wanneer men in de urine meer vloeistof uitscheidde dan men innam, ging de patiënt in zulke situaties toch in bad, dan mocht hij, zeker niet te lang in het bad blijven zitten⁴⁹⁵. Zelfs wanneer de periodiciteit van een koorts niet gekend was, bestond er eigenlijk geen goed moment waarop men baden kon toepassen, meende Celsus⁴⁹⁶. Wanneer de maag geen voedsel binnenhield werden baden door Celsus schadelijk geacht⁴⁹⁷. Baden werden door Celsus verboden wanneer bij verlamming van een lichaamsdeel de zenuwen gingen trillen, na een breuk in de schedel en dit totdat het lidteken stevig was of in geval van waterzucht⁴⁹⁸.

In voorgaande voorbeelden had het vermijden van baden niet echt onmiddellijk hygiënische implicaties, behalve dan dat men zich indien gewenst minder grondig kon wassen of dat men van de soms naar huidige normen onhygiënische situaties in de openbare thermen gespaard bleef. In een aantal gevallen kunnen we wel degelijk een duidelijker hygiënisch motief onderscheiden in Celsus' advies het baden te vermijden. Zo diende het regelmatig baden volgens Celsus vermeden te worden in geval van diarree, bij ziekte aan de dunne darm, lange tijd na de genezing van tuberculose en wanneer de symptomen van een verkoudheid opdoken al moest men zich in dit laatste geval wel laten inwrijven met olie en mocht men opnieuw baden, eerst met warm, daarna met lauw water, wanneer men terug aan de betere hand was⁴⁹⁹. Vermoedelijk was Celsus zich wel degelijk bewust van het grote besmettingsgevaar in de openbare badhuizen. In bovenstaande passages probeerde hij namelijk mensen die aan een ernstige (en minder ernstige) besmettelijke ziekten leden uit de baden weg te houden, waardoor het risico op de verspreiding van de ziekte dus binnen de perken bleef. In tijden van pestepidemieën gold juist het tegenovergestelde principe en werden gezonde personen, in plaats van zieken van de baden weggehouden. Volgens Celsus diende zowel het zweten als de baden tijdens pestepidemieën vermeden te worden, waardoor het risico op besmetting wat werd verkleind. Het was dan weer wel goed zich in zulke gevallen regelmatig te laten

⁴⁹⁵ Celsus, *De medicina*, III 27.2.A-B., I 3.8., III 21.17. en IV 27.2.

⁴⁹⁶ *Ibid.*, III 12.1.

⁴⁹⁷ *Ibid.*, IV 12.7.

⁴⁹⁸ *Ibid.*, III 27.3.A., VIII 4.22. en III 21.6.

⁴⁹⁹ *Ibid.*, I 6.1., IV 20.4., III 22.14. en IV 5.2-4.

inwrijven met olie, meende Celsus⁵⁰⁰. Het nemen van een bad was volgens Celsus ook schadelijk bij koudvuur, en dit totdat men volledig genezen was. Een wonde verzachte immers in bad, waardoor er al snel een herval van koudvuur kon ontstaan, meende hij⁵⁰¹. Ook hier wordt opnieuw besmettingsgevaar tegengegaan alsook het risico op infecties in de wonde vermeden door het baden te vermijden.

Hoewel Celsus niet specificeerde of hij met het woord *balineum* de private badinrichting in de huizen van de meer welgestelde burgers, of de openbare badhuizen bedoelde⁵⁰², wijst zijn verdere woordgebruik er volgens mij op dat hij vooral de publieke badfaciliteiten in gedachten had bij het voorschrijven van medicinale baden. Vaak beschrijft hij de typische opeenvolging van warme, lauwe en in minder mate koude baden die kenmerkend was voor de openbare badhuizen. Celsus' gebruik van de begrippen *calidarium*, *tepidarium* en *frigidarium*, baden die deel uitmaakten van elke openbare badinrichting, laten dan ook veronderstellen dat hij wel degelijk de publieke badhuizen in gedachten had⁵⁰³. Celsus' advies patiënten mee te nemen naar de baden om ze er "te laten zweten" moet wederom betrekking gehad hebben op openbare badfaciliteiten, waar men niet enkel kon baden, maar ook kon gebruik maken van zweetruimtes, massageruimtes, sportgelegenheden en soms zelfs latrines⁵⁰⁴. Dat Celsus het af en toe letterlijk heeft over het *aankomen* in de baden of het *terugkeren* van de baden naar huis, wijst erop dat men een eindje moest reizen voor men in de baden aankwam en dat Celsus het dus niet over de private badinrichtingen had die zich in of nabij het eigen huis bevonden⁵⁰⁵. Hier is duidelijk dat het baden niet in eigen huis plaatsvond, maar elders,

⁵⁰⁰ *Ibid.*, I 10.3.

⁵⁰¹ *Ibid.*, V 26.34.D.

⁵⁰² Het woord *balineum* is een vlag die een brede lading dekt, maar Celsus gebruikte het in zijn *De medicina* vooral om de activiteit van het baden of de badfaciliteiten mee aan te duiden.

⁵⁰³ Respectievelijk het hete/warme bad, het lauwe bad en het koude bad. Voor voorbeelden van het gebruik opeenvolgende warme, lauwe en koude baden in *De medicina*, *cfr. supra*.

⁵⁰⁴ Voor voorbeelden van het zweten in badhuizen in *De medicina*, *cfr. supra*.

⁵⁰⁵ Celsus, *De medicina*, II 17.5-7: *Ubi in balneum venit* (Wanneer hij in het bad komt) en Celsus, *De medicina*, I 4.2: *Si in balineum venit* (Als hij in het badhuis komt). Beide zinnen veronderstellen dat men voordien onderweg is geweest naar de baden en er na een tocht is aangekomen. Dit impliceert ook dat de baden waarover sprake is zich niet in de onmiddellijke omgeving, laten we zeggen, in het eigen huis bevinden en dat Celsus dus hoogstwaarschijnlijk de openbare thermen bedoelde. Dit wordt nogmaals bevestigd wanneer Celsus het heeft over het terugkeren naar huis na een bad, zie: Celsus, *De medicina*, VI 6.34.B: *...frequenti balneo, (...) velandumque postea detegendum antequam sudor et calor domi conquerint* (...Hij moet regelmatig baden, (...) in de baden

vermoedelijk in een openbaar badhuis. Ook Fagan, in zijn artikel *Bathing for health with Celsus and Pliny the Elder* uit 2006, geloofde dat Celsus in zijn voorschriften naar de publieke badhuizen en niet naar private badinrichtingen verwees en dit om dezelfde redenen die ik zonet opgaf⁵⁰⁶. Bovendien mogen we niet vergeten dat de Romeinse burgers die zich een private badinrichting konden permitteren in de minderheid waren en het grote deel van de bevolking dus noodgedwongen gebruik diende te maken van de openbare badhuizen, een realiteit waarmee Celsus doorheen zijn *De medicina* rekening lijkt te houden. Al betwijfel ik niet dat een aanzienlijk deel van Celsus' lezers zich wel degelijk een private badinrichting konden permitteren, alleen adviseerde Celsus hen niet hiervan gebruik van te maken. Waarschijnlijk volgden ze deze raad ook op, daar een bezoek aan de openbare thermen een sociaal gebeuren was en men er zo veel meer kon doen dan enkel baden⁵⁰⁷. Fagan meende dat de elite, ondanks dat zij vaak private badinrichtingen bezaten, toch regelmatig gebruik, maakten van de publieke badhuizen waar ze hun status konden tentoonstellen⁵⁰⁸.

Dat de meeste van deze medicinale baden plaatsvonden in openbare badinrichtingen had natuurlijk ook onontkoombare hygiënische implicaties. De openbare badinrichting waren zoals reeds gezegd niet zo hygiënisch als heel wat optimisten graag willen geloven. Uit de vele voorschriften in *De medicina* blijkt namelijk dat heel wat zieken en soms zelfs mensen die aan een besmettelijke aandoening leden regelmatig gebruik maakten van de openbare baden, waardoor ziekten zich veel gemakkelijker konden verspreiden en waardoor gezonde personen die naar de publieke thermen gingen eigenlijk een gezondheidsrisico liepen. Bovendien had men niet de mogelijkheid deze openbare badfaciliteiten te onderhouden zoals men nu doet, wat onhygiënische omstandigheden nog meer in de hand werkte. Dat heel wat welgestelde burgers schijnbaar regelmatig de voorkeur gaven aan openbare badhuizen in plaats van de eigen private badinrichtingen, getuigt van weinig hygiënisch besef onder de Romeinen, zelfs onder de betere klassen. Of beter gezegd: het getuigt van een gebrek aan kennis over de eigen hygiënische toestand, want ongetwijfeld hadden zij de openbare thermen wel vermeden indien ze hadden geweten wat voor een gevaar het vormde voor de eigen

moet men hem (met kleren) inpakken, en hij mag niet uitgepakt worden, tot het zweten en de warmte, na de thuiskomst, zijn afgenomen).

⁵⁰⁶ G.G. Fagan, "Bathing for health with Celsus and Pliny the Elder," in: *Classical Quarterly*, 56 (2006) 1, pp. 190-207, aldaar pp 191-194.

⁵⁰⁷ *Cfr. supra.*, hoofdstuk I.4.

⁵⁰⁸ G.G. Fagan, "Bathing for health with Celsus and Pliny the Elder," p 194.

gezondheidstoestand. Dit bewees Celsus immers wanneer hij het gebruik van de baden verbood in geval van besmettelijke ziekten, zoals bijvoorbeeld tijdens pestepidemieën⁵⁰⁹. Wanneer men wel dus op de hoogte was van bepaalde onhygiënische toestanden, probeerde men hier wel degelijk rekening mee te houden.

3.2. Reinigende middelen in *De medicina*

Een aantal passages uit *De medicina* dienen we in context van dit onderzoek te vermelden omdat ze het gebruik van reinigende en zuiverende middelen illustreren. Het betreft hier vooral honing, soda en zout. Celsus geloofde dat honing een zuiverend effect had, het toegroeien van wonden stimuleerde en de poriën opende⁵¹⁰. Ook vandaag wordt honing nog steeds gebruikt in tal van schoonheidsproducten zoals crèmes, scrubs en shampoos en weten we dat honing een antimicrobiële werking heeft. Celsus zat dus niet zo ver van de waarheid in zijn ontelbare toepassingen van honing in zalfjes, drankjes, medicijnen of gewoon puur op zichzelf en dit niet op zijn minst bij de behandeling van verwondingen⁵¹¹. Celsus gebruik van honing voor het schoonmaken en behandelen van verwondingen moet inderdaad enig positief effect gehad hebben. De huidige wetenschap heeft immers achterhaald dat suiker een goede invloed heeft op het dichtgroeien van wonden en verwondingen steriliseert. Daarnaast gebruikte Celsus honing ook als behandeling bij brandwonden en in zalfjes voor verschillenden oogaandoeningen⁵¹². Darmspoelingen werden volgens Celsus drastischer als men honing aan het water toevoegde⁵¹³, wat opnieuw op het zuiverende effect van honing wijst. Tevens raadde Celsus aan de afters van zuigelingen schoon te maken met honing⁵¹⁴, wederom een verwijzing naar het reinigende werking van honing, alsook het bewijs dat Celsus zich bewust was van de kwetsbaarheid van zuigelingen en de nood hen te beschermen tegen dreigende infecties.

⁵⁰⁹ *Cfr. supra.*

⁵¹⁰ Celsus, *De medicina*, III 10.4, V 2, V 5 en V 16.

⁵¹¹ *Cfr. infra.*, paragraaf 3.3. van dit hoofdstuk.

⁵¹² Celsus, *De medicina*, V 27.13.B., VI 6.1.H, VI 6.34 en VI 7.1. E.

⁵¹³ *Ibid.*, II 12.D-E.

⁵¹⁴ *Ibid.*, VI 11.5-6.

Hoewel Celsus niet uitdrukkelijk neerschreef dat soda en zout als reinigingsmiddelen konden dienen, leek hij beide producten wel regelmatig voor zulke doeleinden te gebruiken. Vermoedelijk waren de reinigende effecten van soda Celsus welbekend, daar de Romeinen dit product gebruikten bij het wassen van het lichaam en de kleren⁵¹⁵ en sommige passages in *De medicina* lijken erop te wijzen dat Celsus ook zout als zuiveringsmiddel toepaste. Zout en soda vormden dus bij de Grieken en Romeinen naast olie een vervangmiddel voor zeep. Soda zou volgens Celsus tevens een verzachtend effect gehad hebben⁵¹⁶. Zowel zout als soda werd door Celsus als reinigingsmiddel gebruikt in geval van gezwellen op de schildklier. Na deze operatief te hebben verwijderd, moest men namelijk de wonde schoonmaken met azijn waaraan soda of zout werd toegevoegd⁵¹⁷. Ook na operatie bij hydrocele, waarbij een sneetje werd gemaakt in de lies of in het scrotum waarlangs het vocht kon ontsnappen, diende men na de operatie de snede te wassen met water waartoe wat zout of salpeter werd gevoegd⁵¹⁸. Beide passages getuigen van een inzicht in de noodzaak wonden goed te verzorgen en schoon te houden, iets waar ik zo meteen op terugkom⁵¹⁹. Ook vandaag nog worden zoutoplossingen gebruikt voor het schoonmaken van verwondingen. Zout werd tevens als zuiveringsmiddel gebruikt bij darmspoelingen⁵²⁰. In sommige gevallen is het echter niet helemaal duidelijk of Celsus zout of soda gebruikte omwille van hun reinigende effect. Zo raadde Celsus bij epinyctis, een aandoening die hij beschreef als een soort puist, aan de puisten te bestrooien met soda en gebruikte hij zout in oogzalfjes⁵²¹, maar of hij dit nu deed om de puisten en verwondingen in kwestie schoon te maken of omwille van andere al dan niet veronderstelde medicinale kwaliteiten van zout en soda, is me niet duidelijk.

⁵¹⁵ R. Hirschman, "Seife," in: H. Canciken en H. Schneider, eds., *Der Neue Pauly*, Stuttgart, Verlag J.B. Metzler, 2001, band 11, kolommen 350-351.

⁵¹⁶ Celsus, *De medicina*, V 15.

⁵¹⁷ *Ibid.*, VII 13.2.

⁵¹⁸ Celsus, *De medicina*, VII 21.2. Hydrocele is een opstapeling van vocht in het scrotum.

⁵¹⁹ *Cfr. infra.*, paragraaf 3.3. van dit hoofdstuk.

⁵²⁰ Celsus, *De medicina*, II 12.D-E.

⁵²¹ *Ibid.*, V 28.15.D. en VI 6.25.

3.3. Situaties die een bijzondere aandacht voor hygiëne vereisten: wonden en beten

Het spreekt vanzelf dat verwondingen een bijzondere verzorging nodig hebben om infecties, verzweringen enz. tegen te gaan en dat men in geval van verwondingen meer aandacht moet besteden aan de hygiënische omstandigheden. Ook Celsus leek zich hiervan bewust te zijn. In zijn *De medicina* vermeldde hij meerdere malen dat een wonde moest worden schoongemaakt en af en toe gaf hij hiervoor zelfs de reden op die ik zonet ter sprake bracht: slecht verzorgde verwondingen gaan sneller verzweren en zijn gevoeliger voor tal van infecties.

We kunnen eenvoudigweg stellen dat Celsus twee soorten verwondingen behandelde in zijn medische encyclopedie: verwondingen die werden veroorzaakt door een chirurgische of operatieve ingreep en wonden die op andere manieren ontstonden. In het verzorgen van deze twee categorieën leek hij echter niet veel onderscheid te maken, zijn behandeling van verwondingen varieerde namelijk meer naargelang de ernst van de verwonding.

In vergelijking met de vele operaties die Celsus beschreef is de aandacht die hij besteedde aan het verzorgen van verwondingen na een operatie toch relatief klein. Misschien vond Celsus het zo vanzelfsprekend dat men na een chirurgische ingreep de verwondingen die door de ingreep zelf ontstonden verzorgde, dat hij het niet nodig achtte dit nog eens expliciet te vermelden. Anderzijds *was* het ook niet nodig dat hij dit nog eens uitdrukkelijk zou meedelen, daar hij elders in zijn werk uitgebreid de verzorging en behandeling van verwondingen uit de doeken deed, en hij zichzelf maar nodeloos zou herhalen. Waarom Celsus het in het ene geval wel had over de verzorging van een door een ingreep veroorzaakte wonde, en in de andere situatie niet, kan denk ik te maken hebben met de uitzonderlijkheid van bepaalde operaties, waardoor de verwondingen die ze veroorzaakten onvergelykbaar waren met de wonden die in ‘normale’ situaties ontstonden.

Het is opmerkelijk dat deze ‘uitzonderlijke’ situaties bijna allen betrekking hadden op het operatief verwijderen van gezwellen en zweren. Zo beschreef Celsus een situatie waarin het

gehoor werd beperkt door tal van zweren en littekens in het oor. Na het vrijmaken van het oor, moest de wonde die tijdens ingreep was ontstaan schoongemaakt worden⁵²².

Bij het operatief verwijderen van zweren in het algemeen, was Celsus wat specifiek en adviseerde hij de holte van de wonde na de operatie schoon te maken met een beetje honing, dat zoals reeds gezien een reinigende werking heeft. Bij het verversen van het verband omheen de wonde diende men de holte uit te wassen met wijn vermengd met regenwater. Voor het schoonmaken van de wonde diende men honingwijn te gebruiken⁵²³. Dat Celsus honingwijn gebruikte, lijkt mij vrij logisch, vandaag de dag gebruiken we immers nog steeds alcohol voor het schoonmaken van verwondingen en de suiker in honing steriliseert⁵²⁴. Bovendien kon de alcohol in de wijn een verdovende werking hebben en zo de pijn dragelijker maken. Het gebruik van regenwater moet echter iets minder hygiënisch geweest zijn en de kwaliteit van het regenwater hing waarschijnlijk voor een groot deel af van de properheid van het recipiënt waarin men het regenwater opving en bewaarde. Anderzijds was regenwater in vele gevallen heel wat zuiverder en hygiënischer dan water dat via pijpleidingen naar steden en nederzettingen werd gebracht⁵²⁵.

Waren pijnlijke zweren en gezwollen echter met geen middelen te genezen, raadde Celsus als laatste redmiddel aan ze weg te branden met een schroei-ijzer. Ook het verbrande weefsel moest daarna schoongemaakt worden⁵²⁶. Gezwollen op de schildklier werden eveneens operatief verwijderd, waarna de wonde moest gewassen worden met azijn waaraan soda of zout werd toegevoegd⁵²⁷, beide producten, die zoals reeds gezegd, een zuiverend effect hebben. Celsus schreef een heel andere behandeling voor voor een verwonding die ontstond na een operatie aan het scrotum. In zulke gevallen adviseerde hij, indien de patiënt geen pijn leed, het verband pas te vervangen op de vijfde dag na de ingreep. Had de patiënt wel pijn, diende de wonde reeds op de derde dag in een vers verband gewikkeld te worden. Als de ontsteking niet afnam moest men de wonde na de vijfde dag na de operatie, de wonde

⁵²² *Ibid.*, VII 8.3.

⁵²³ *Ibid.*, VII 2.7-3.3.

⁵²⁴ *Cfr. supra.*, paragraaf 3.2. van dit hoofdstuk.

⁵²⁵ *Cfr. supra.*, hoofdstuk I.3.2.

⁵²⁶ Celsus, *De medicina*, V 28.3.E.

⁵²⁷ *Ibid.*, VII 13.2.

regelmatig betten met warm water⁵²⁸. De hygiënische implicaties hiervan hingen grotendeels af van de kwaliteit van het water dat men gebruikte om de wonde te behandelen. Hopelijk besepte men dat enkel het zuiverste water hiervoor kon dienen, met onzuiver of vuil water kon men immers meer slecht dan goed doen.

Daarnaast schreef Celsus de behandeling van verwondingen die niet operatief werden veroorzaakt. De eerste zorg had vaak betrekking op het beperken van de schade, zoals dat de dag van vandaag nog steeds het geval is. Een gapende vleeswonde kon volgens Celsus niet dichtgenaaid worden. Hij raadde bijgevolg aan de randen van de wonde naar elkaar toe te trekken met fibulae of spelden, opdat het litteken na genezing minder groot zou worden. Voor het gebruik van spelden of het dichtnaaien van een wonde echter, moest deze schoongemaakt worden, om er zeker van te zijn dat er geen bloedklonter in de holte van de wonde bleef zitten⁵²⁹. Leende een wonde zich noch tot het gebruik van spelden, noch tot het dichtnaaien, moest het desalniettemin toch schoongemaakt worden. Daarna adviseerde Celsus de wonde te bedrukken met een spons gedrenkt in azijn. Voor een kleine wonde was een spons gedrenkt in koud water voldoende⁵³⁰. Wanneer iemand via zijn verwondingen te veel bloed verloor, raadde Celsus aan de wonde op te vullen met linnenrestjes (*linamen*) en te bedrukken met een spons gedrenkt in koud water. Ook azijn zou volgens hem het bloeden stoppen. Bracht dit alles geen oplossing, dan konden de bloedvaten met heet ijzer worden dichtgeschroeid⁵³¹. Bij meer ernstige verwondingen raadde Celsus aan de wonde te bedekken met wol gedrenkt in azijn en olie⁵³².

Soms was een verwonding in de onderbuik echter zo ernstig dat de ingewanden uit het lichaam rolden. In zulke gevallen diende men eerst en vooral de ingewanden terug te plaatsen waarna de wonde werd dichtgenaaid. Waren de ingewanden echter in tussentijd te veel uitgedroogd, moest men ze eerst wassen met water waarbij een beetje olie was toegevoegd⁵³³.

⁵²⁸ *Ibid.*, VII 19.9-10.

⁵²⁹ *Ibid.*, V 26.23.B-C.

⁵³⁰ *Ibid.*, V 26.23.E.

⁵³¹ Celsus, *De medicina*, V 26.21.A-C. Celsus had het in het Latijn over *linamen*, dat duidelijk betrekking had op linnen. Spencer vertaalde het woord in het Engels door *lint* en ik denk dat de beste vertaling in het Nederlands hiervoor *linnenrestjes* (dus de overschot van het linnen dat men niet in de stof zelf heeft verwerkt) is.

⁵³² Celsus, *De medicina*, V 26.23.H.

⁵³³ *Ibid.*, VII 16.2-3.

De kans op overleving in zulke situatie lijkt mij heel erg klein. Wanneer de ingewanden uit het lichaam rolden, moeten ze namelijk in contact gekomen zijn met allerlei materie en bacteriën, die voor de Romeinen onzichtbaar en ongekend waren. Het wassen van de ingewanden met water en olie, moeten, ondanks de goede bedoelingen, de implicaties alleen maar vergroot hebben, daar er heel wat bestanddelen in het water bleven zitten, die aan de Romeinse zuiveringsmethoden ontsnapten.

Een smerige wonde diende volgens Celsus dichtgeschroeid te worden, waarna men volgens Celsus middelen moest toedienen om de korsten van het vlees te lossen. Na het verwijderen van de korsten, moest de wonde schoongemaakt worden met honing, hars of andere middelen waarmee men etterende wonden kon behandelen⁵³⁴. Het valt op dat Celsus in de behandeling van verwondingen veel materiaal gebruikte, zoals sponzen, spelden, schroei-ijzer, linnenrestjes, enz., maar dat hij nergens expliciet vermeldde dat deze dienden schoongemaakt te worden. Misschien was dit logisch en maakte het deel uit van de algemene kennis, waardoor er niet meer diende op gewezen te worden. Anderzijds zou je kunnen beargumenteren dat het ook logisch was dat verwondingen dienden schoon gehouden te worden en dat dit wel expliciet vermeld werd. Ik betwijfel dan ook dat dit materiaal na ieder gebruik werd schoongemaakt en ik vermoed dat via deze praktijk heel wat ziekten zich gemakkelijker wisten te verspreiden.

Na het toedienen van de eerste zorg, diende men de genezing en verzorging van de verwondingen nauwkeurig op te volgen. Op de derde dag na het ontstaan van een wonde adviseerde Celsus het verband weg te halen om de etter weg te wassen met koud water, daarna moest men hetzelfde verband opnieuw om de wonde wikkelen. Op de vijfde dag diende het verband opnieuw weggehaald te worden. Leek de wonde op dat moment gezond, werd wederom hetzelfde verband gebruikt om de wonde terug te verbinden. Was er daarentegen een ontsteking ontstaan, moest men het etteren stimuleren en warm water gebruiken om de verharding te verzachten en het pus te verwijderen⁵³⁵. Wanneer de ontsteking tot een einde was gekomen, moest de wonde schoongemaakt worden, het beste gebruikte men hiervoor in honing gedrenkte linnenrestjes. De wonde was schoon, meende Celsus, wanneer het rood zag en niet te vochtig of te droog was. De wonde was daarentegen

⁵³⁴ *Ibid.*, V 26.33.D.

⁵³⁵ *Ibid.*, V 26.27.A-B.

niet schoon wanneer het gevoel erin ontbrak, wanneer het te droog of te vochtig was of wanneer het een bleke of zwarte kleur had⁵³⁶.

Celsus verbood te baden zolang de wonde nog niet schoon was. Hij beweerde namelijk dat dit de wonde nat en smerig maakte, waardoor er koudvuur kon ontstaan⁵³⁷. Koudvuur was een van de grote gevaren tijdens de behandeling van verwondingen, niet op zijn minst omdat de Romeinen de kennis ontbraken om verwondingen op een zo hygiënisch mogelijk manier te behandelen. Celsus' verbod te baden met verwondingen bewijst dat hij zich enigszins bewust was dat wonden schoon moesten gehouden worden om zo tal van infecties tegen te gaan. Vooral zijn opmerking dat baden een wonde smerig kon maken, is opmerkelijk. Dat mensen met verwondingen geen gebruik mochten maken van de openbare badhuizen, bewijst dat hij wel degelijk op de hoogte was van de hygiënische risico's en het besmettingsgevaar in publieke badinrichtingen. Het blootstellen van een wonde aan dagenoud, misschien zelfs wekenoud badwater waarin niet enkel gezonde mensen, maar ook zieken het vuil van hun lichaam wasten, kan inderdaad niet anders dan onhygiënisch en uiterst gevaarlijk genoemd worden en ook Celsus was zich hier blijkbaar van bewust. Desalniettemin, moet koudvuur toch regelmatig voorgekomen zijn, daar Celsus de behandeling van koudvuur uitgebreid beschrijft. Hij meende dat tijdens de verspreiding van koudvuur, men geen middelen mocht gebruiken die het etteren zouden bevorderen. Een bad nemen terwijl men aan koudvuur leed was al helemaal uit den boze⁵³⁸.

Het regelmatige voorkomen van koudvuur getuigt van de soms erbarmelijke hygiënische omstandigheden waarin de Romeinen hun gewonden verzorgden en behandelden. Dit geldt ook voor de passages waarin Celsus de behandeling van belroos of wondroos beschreef⁵³⁹. Naast koudvuur vormde ook wondroos een risico tijdens de verzorging van verwondingen. In geval van wondroos raadde Celsus aan drukkende middelen te gebruiken en deze middelen te bedekken met bietebblaren en daarover natte linnenrestjes gedrenkt in koud water. Als de

⁵³⁶ *Ibid.*, V 26.29.

⁵³⁷ Celsus, *De medicina*, V 26.28.D. Koudvuur ontstaat door infectie van wonden door anaërobe bacteriën. het veroorzaakt afsterven en verrotting van weefsel en kan tot de dood leiden.

⁵³⁸ Celsus, *De medicina*, V 26.34.B. Voor het risico van baden tijdens koudvuur, *cfr. supra.*, paragraaf 3.1. van dit hoofdstuk.

⁵³⁹ Belroos is een acute infectie van de huid of onderhuids weefsel die veroorzaakt wordt door een bacterie en gepaard gaat met blaasvorming. De bacterie dringt het lichaam binnen via een wondopening.

zwarte kleur rond de wonde zich echter niet verspreidde, moest de wonde schoongemaakt worden met bijtende middelen en kon aldus daarna net zo behandeld worden als alle andere wonden⁵⁴⁰. Dat wondroos in de eerste plaats al ontstond kan een gevolg geweest zijn van een gebrekkige hygiëne bij het verzorgen van verwondingen. Wanneer de wonden immers goed werden ontsmet verkleinde de kans dat de bacterie het lichaam kon binnendringen.

Wanneer de wonde schoon was, volgde de groei van nieuw weefsel. Op dit moment diende volgens Celsus warm water gebruikt te worden om de etter te verwijderen. De aangroei van nieuw weefsel werd gestimuleerd door het gebruik van boter met rozenolie en een beetje honing, linnenrestjes gedrenkt in rozenolie of een speciaal soort pleister met rozenolie. Celsus meende dat ook baden een uiterst heilzaam effect had in zulke gevallen⁵⁴¹. Nadat de wonde schoon geworden was en nieuw weefsel zich gevormd had, diende men volgens Celsus een litteken te veroorzaken. Hiervoor moest men eerst linnenrestjes, natgemaakt met koud water over de verwonding wrijven. Daarna leenden droge linnenrestjes zich uitstekend om een lidteken te doen ontstaan⁵⁴². Celsus meende dat gewassen lood vermengd met rozenolie zwarte littekens schoon maakte. Het mengsel kon ofwel over het litteken ingewreven worden ofwel kon men het als een pleister toepassen⁵⁴³.

Wonden die ontstonden als gevolg van beten van dieren vereisten een bijzonder aandacht omdat zulke verwondingen al van bij het ontstaan een groter risico op infecties met zich meebrachten. De verzorging van wonden als gevolg van beten van allerlei dieren werd door Celsus uitgebreid behandeld in zijn medische encyclopedie. Het meeste aandacht schonk hij aan slangenbeten, maar interessanter in deze context, denk ik, zijn de vermeldingen van hondenbeten, apenbeten, en zelfs beten van mensen⁵⁴⁴, omdat in deze gevallen de hygiënische implicaties groter moeten geweest zijn. Het grote gevaar wanneer men door een slang gebeten wordt berust in het gif dat heel wat slangen hierbij in het lichaam injecteren. Apen- en hondenbeten moeten zeker in de Romeinse periode een groter risico op verspreiding van allerlei ziektes geïmpliceerd hebben, vooral als de wonde slecht werden verzorgd. Laten

⁵⁴⁰ Celsus, *De medicina*, V 26.33.A-C.

⁵⁴¹ *Ibid.*, V 26.30.A-B.

⁵⁴² *Ibid.*, V 26.36.A.

⁵⁴³ Celsus, *De medicina*, V 26.36.B. Men kan zich afvragen wat de gevolgen van dit advies waren voor loodvergiftiging.

⁵⁴⁴ Celsus, *De medicina*, V 27.1.A.

we namelijk niet vergeten dat hongerige honden alles eten. Wanneer iemand dus werd gebeten door een straathond, nadat deze van een kadaver heeft gepeuzeld of met zijn snuit in afval heeft rondgesnuisterde, valt dit weinig hygiënisch te noemen en diende men de wonde best zo gauw mogelijk te ontsmetten en schoon te maken om het risico op ziekten tegen te gaan⁵⁴⁵. Dat Celsus uitgebreid de behandeling van een beet van een dolle hond beschreef, bewijst dat dierenbeten toch wel in erg onhygiënische omstandigheden voorkwamen en dat het een ideale manier was voor het verspreiden van ziekten.

Hoewel Celsus ruime aandacht besteedde aan het verzorgen van verwondingen en zich dus wel degelijk bewust was van de nood wonden schoon te houden en te beschermen tegen infecties, moet hij hierin, ondanks zijn goede bedoelingen niet altijd in geslaagd zijn. Het uitdrukkelijk afraden van gebruik te maken van de baden als men verwondingen had, moet weliswaar het risico op infecties en besmettelijke ziekten beperkt hebben, andere voorzorgsmaatregelen, deden dit effect waarschijnlijk weer teniet. Vooreerst moet het gebruik van ongekookt water- en daar Celsus nergens vermeldde dat men het water voor behandeling van de verwondingen moest koken, zal dit wel het geval geweest zijn- voor het schoonmaken van de wonden, gezien de soms uiterst slechte hygiënische omstandigheden van de watervoorziening, meer kwaad dan goed hebben gedaan. De in het water aanwezige bacteriën en ziektekiemen konden via de wondopening immers erg gemakkelijk het lichaam binnendringen. Daarnaast moet het gebrek aan onderhoud van het materiaal dat men gebruikte om verwondingen te behandelen, zoals naalden, fibulae en sponzen (wat op zich nog erger was dan het overige materiaal omdat het vuil en de bacteriën tot in de kleinste openingen van de sponzen kon kruipen) dramatische gevolgen gehad hebben voor de hygiënische toestand van de verwondingen en voor het verspreiden van ziekten. Vandaag weten we immers dat het beter is een wonde helemaal niet te verzorgen, dan ze te behandelen met ongesteerd materiaal.

⁵⁴⁵ Ik gebruik hier het voorbeeld van een (straat)hond, omdat dit nu eenmaal de situatie was die ook door Celsus werd beschreven. Deze schets is, denk ik, echter ook van toepassing op beten van tal van andere dieren en ik vermoed vooral op beten van aas- en afvaleters. Celsus, *De medicina*, V 27.2.B

3.4. Zuivere lucht en drinkwater

Celsus erkende dat zuivere lucht voor bepaalde patiënten belangrijk was. Malariapatiënten moesten volgens hem zo bijvoorbeeld in een goed verluchte kamer verblijven, zodat zij zuivere lucht konden inademen⁵⁴⁶. Tijdens de crisisdagen van een longontsteking daarentegen, gebod Celsus de ramen van de kamer waarin de patiënt verbleef dicht te laten. Wanneer de patiënt aan de betere hand was, mochten de ramen drie tot vier maal per dag geopend worden om wat lucht binnen te laten⁵⁴⁷.

Vreemd genoeg stelde Celsus minder eisen voor het water dat hij zijn lezers meerdere malen aanraadde te drinken. Nochtans lijkt het mij, gezien de soms erbarmelijke staat van de Romeinse drinkwatervoorziening nuttiger toe te zien op de zuiverheid van het water dat men dronk dan op dat van de lucht die men inademde. Het drinken van water mag dan misschien weinig effectief blijken als remedie tegen tal van ziekten, vanuit modern standpunt kunnen we niet anders dan het regelmatige drinken van water als gezond zien. In de oudheid moet het drinken van water echter soms veel minder gezond geweest zijn. Dat men door het drinken van water soms bloedzuigers kon inslikken, is hier een mooi voorbeeld van. Celsus beschreef namelijk hoe men iemand moest behandelen die een bloedzuiger had ingeslikt. Dat deze situatie wordt vermeld, wijst er dan ook op dat ze in de oudheid toch af en toe moet zijn voorgekomen. Waarschijnlijk slikte men deze beestjes in bij het drinken van water⁵⁴⁸. Wanneer de bloedzuiger zich dan vasthechtte in de slokdarm, moet dit een uiterst onaangenaam gevoel hebben veroorzaakt. Celsus raadde in deze gevallen aan azijn met zout te drinken⁵⁴⁹. De gevolgen van zulke voorvallen voor de verspreiding van ziekten moeten groot geweest zijn. Daar bloedzuigers tijdens hun leven op meer dan een dier (of in dit geval mens) kunnen parasiteren, kunnen zij zo immers gemakkelijk ziektes van de ene persoon op de andere overbrengen.

Celsus beschouwde water als een van de zwakste voedingsmiddelen. Het lichtste water was volgens hem regenwater, daarna kwamen bronnenwater, water uit de rivieren, putwater en

⁵⁴⁶ Celsus, *De medicina*, III 7.2.A.

⁵⁴⁷ *Ibid.*, IV 14.4.

⁵⁴⁸ Bloedzuigers leven in stilstaand water.

⁵⁴⁹ Celsus, *De medicina*, V 27.12.C.

water uit meren. Het zwaarste water was dat uit moerassen⁵⁵⁰. Celsus verduidelijkte niet wat hij bedoelde met ‘licht’ of ‘zwaar’ water, maar gezien zijn rangschikking, vermoed ik dat hij licht water, dus regenwater en bronnenwater als gezond beschouwde en zwaar water, dus dat uit meren en moerassen als ongezond. Daar de slechte kwaliteit van water uit moerassen al bij de Romeinen gekend was, lijkt het me vreemd dat Celsus het drinken van moeraswater niet ronduit afraadde of verbood. Vermoedelijk echter, was zulk verbod overbodig, daar iedere persoon met gezond verstand het toch zou vermeden hebben water uit moerassen en diepe meren te drinken.

Net als bij het baden leek ook bij het drinken van water als remedie de temperatuur van het water van belang te zijn. Celsus vermeldde meestal heel uitdrukkelijk in zijn voorschriften of het water dat men moest drinken koud, lauw of warm moest zijn. Het drinken van koud water raadde Celsus aan na de maaltijd voor een goede vertering, wanneer men het lichaam droger wilde maken, in geval van verlamming van de tong en als men had gebraakt zonder een branderig gevoel te ervaren⁵⁵¹. Het drinken van koud regenwater had volgens Celsus een heilzame werking in geval van koudvuur, nadat men de wonden had verzorgd⁵⁵². Maaglijders, daarentegen mochten nu net geen koud water drinken⁵⁵³. Het drinken van lauw water paste Celsus vooral toe als braakmiddel⁵⁵⁴. Warm water kwam minder voor in Celsus voorschriften, enkel in geval een ernstige ontsteking van de amandelen, de dag voor een darmspoeling, bij ernstige verwondingen, nadat ze werden verzorgd en na een koortsaanval bij een quartana adviseerde hij warm water te drinken⁵⁵⁵.

Vanuit hygiënisch standpunt, waren de patiënten die koud water moesten drinken, denk ik, beter af dan zij die werden geadviseerd warm water te drinken. De meeste bacteriën gedijen namelijk het beste op plaatsen die warm en vochtig zijn, wat warm, niet gekookt water de ideale verblijfplaats voor bacteriën en ziektekiemen maakt. In dit opzicht dronk men dus best heel erg koud water of anderzijds gekookt water dan warm of lauw water, waarin bacteriën

⁵⁵⁰ *Ibid.*, II 18.12.

⁵⁵¹ *Ibid.*, I 2.10., I 3.29., IV 4. en I 2.2.

⁵⁵² Voor de hygiënische implicaties van het gebruik van regenwater, zie bovenvermelde opmerking in paragraaf 3.3. van dit hoofdstuk. Celsus, *De medicina*, V 26.34.D.

⁵⁵³ Celsus, *De medicina*, I 8.1.

⁵⁵⁴ *Ibid.*, I 3.22, I 8.4, III 6.15 en III 12.6.

⁵⁵⁵ *Ibid.*, VI 10.3., II 12.D-E., V 26.25.A. en III 15.1.

beter zouden weten te overleven. Een enkele keer raadde Celsus aan gekookt water te drinken, namelijk als laatste redmiddel bij koorts⁵⁵⁶. Hoewel, zoals ik reeds vermeldde, Celsus waarschijnlijk op de hoogte was dat het koken van water het water zuiverde, denk ik niet dat dit de reden was waarom hij in dit laatste geval aanraadde het water te koken. Het koken van water komt namelijk slechts relatief weinig voor in *De medecina* en als Celsus in zijn voorschriften het koken van water enkel als reinigingsmethode wenste te gebruiken, had dit niet bij deze enkele keer gelaten, maar het koken van water voorgeschreven telkens hij zijn lezers adviseerde water te drinken. Het zou immers niet logisch zijn de ene keer bewust zuiver water te gebruiken en de andere keer, in gelijkaardige gevallen, het zuiveren van het water achterwege te laten. Het gebruik van gekookt water heeft, mijns inziens, in dit laatste geval dan ook enkel medicinale doeleinden. Desalniettemin, moet het koken van het water dat men diende te drinken of het nu bewust of onbewust was toch gevolgen gehad hebben op de zuiverheid van het water in kwestie en bijgevolg het risico op de verspreiding van ziekten en infecties verminderd hebben.

Raadde Celsus patiënten aan zich te onthouden van eten en drinken, was water vaak het enige wat hij hen wel nog toestond. Dit was onder andere het geval bij vermoeidheid, verkoudheid, bij pijnlijke zwellingen en zweren en wanneer men een quartaanse koorts slecht had verzorgd⁵⁵⁷. Ook wanneer zuigelingen die leden aan aften koorts ontwikkelden mocht de voedster van het kind enkel water drinken⁵⁵⁸. Verder raadde Celsus nog aan water te drinken in geval van geelzucht, verlamming aan een lichaamsdeel, wanneer een tertiaanse koorts chronisch dreigde te worden en na het steken van een fistel⁵⁵⁹. Ook adviseerde Celsus vaak het drinken van water af te wisselen met wijn en in geval van gevoeligheid voor hoofdpijn stelde hij zelfs dat het beter was aangelengde of lichte wijn dan water te drinken⁵⁶⁰. Onbewust moet dit voorschrift van Celsus goede gevolgen gehad hebben voor de hygiëne van wat men dronk. Wijn bevat immers geen water, of indien aangelengd, weinig water en was bijgevolg hygiënischer dan het Romeinse drinkwater, dat zoals gezien, soms weinig zuiver was.

⁵⁵⁶ *Ibid.*, III 9.3.

⁵⁵⁷ *Ibid.*, I 3.6., IV 5.8., V 28.3.C. en III 17.

⁵⁵⁸ *Ibid.*, VI 11.4.

⁵⁵⁹ *Ibid.*, III 24.4., III 27.2.B, III 27.3.B., III 14.3. en VII 4.4.E.

⁵⁶⁰ Voorbeelden van adviezen water af te wisselen met wijn, zie: Celsus, *De medecina*, I 3.8, I 10.3-4, III 22.13, III 2.5-6, IV 2.8 en IV 5. 4. Voor de passages over de aangelengde wijn, zie: Celsus, *De medecina*, I 4.4.

4. Onhygiënische situaties in *De medicina*

Sommige van Celsus' voorschriften in zijn *De medicina* zijn ronduit onhygiënisch te noemen. Dit was onder andere het geval bij zijn vele geneesmiddelen waarin hij mest van dieren gebruikte. Celsus gebruikte dierenmest omdat hij meende dat het tal van kwaliteiten had. Zo meende hij dat de mest van een duif en van een hagedis een branderig effect hadden en dat dat van een duif blaren produceerde⁵⁶¹. Aan de uitwerpselen van een hagedis schreef hij zelfs een zuiverend effect toe⁵⁶². Hij gebruikte mest dan ook in heel wat geneesmiddelen en medicijnen. In geval van een scrofuleuze tumor schreef Celsus bijvoorbeeld een verzachtend middel voor dat de uitwerpselen van een aap bevatte⁵⁶³. Ook beten van slangen zoals de hoornslang behandelde hij met een mengsel van geitenmest en kruiden⁵⁶⁴. Indien men deze geneesmiddelen effectief ook innam, en ongetwijfeld is dit een enkele keer wel gebeurd, moet dit een enorme verhoging van het risico op ziekten en infecties tot gevolg gehad hebben.

Andere passages in *De medicina* hadden eerder onhygiënische gevolgen omwille van wat Celsus *niet* voorschreef. Er ontbreken namelijk een aantal hygiënische voorzorgsmaatregelen waar men ze zou verwachten. Zo vind ik het opmerkelijk dat hoewel Celsus tandziektes en hun remedies in zijn *De medicina* behandelde⁵⁶⁵, tand-en mondverzorging er eigenlijk niet in voorkwamen. Misschien beschouwde hij tand-en mondhygiëne als zo vanzelfsprekend dat hij het niet meer nodig achtte het nog eens te vermelden. Anderzijds bewijst vermelding van bedorven tanden, die hij weigerde te trekken, tenzij er geen andere oplossing was, dat mond-en tandverzorging toch af en toe te wensen overliet⁵⁶⁶. Ook het ontbreken van voorschriften voor het schoonmaken en onderhouden van de instrumenten die deel uitmaakten van het gereedschap van artsen en chirurgen, vind ik merkwaardig. Men zou toch verwachten dat hier

⁵⁶¹ Celsus, *De medicina*, V 8.1. en V 12.1.

⁵⁶² *Ibid.*, V 5.1.

⁵⁶³ Celsus, *De medicina*, V 18.15. *Scrofuleus* is het adjectief dat is afgeleid van het woord scrofula. Scrofula is een verouderde term om die vorm van tuberculose aan te duiden die de nek aantast. Vroeger meende men immers dat scrofula en tuberculose elk een aparte ziekte waren.

⁵⁶⁴ Celsus, *De medicina*, V 27.8.

⁵⁶⁵ *Ibid.*, VI 9 volledig.

⁵⁶⁶ *Ibid.*, VI 9.5.

bijzondere aandacht aan werd besteed, daar deze instrumenten voortdurend in contact kwamen met personen die leden aan allerhande besmettelijke ziekten en het onderhoud van dit gereedschap noodzakelijk was voor het tegengaan van ziekten en infecties. Misschien lag het schoonhouden van instrumenten opnieuw zo voor de hand dat Celsus zich op de moeite stak het nog eens uitgebreid uit de doeken te doen. Toch kan ik me niet van de indruk ontdoen dat een aantal van de instrumenten die Celsus in zijn *De medicina* nauwkeurig beschreef zo ingewikkeld waren dat zij een bijzonder onderhoud vereisten. Bovendien is het vreemd dat Celsus, die zo nauwkeurig was in het beschrijven van ziekten, operaties, chirurgische ingrepen, het bereiden van tal van geneesmiddelen en het gebruik van instrumenten, in diezelfde nauwkeurigheid tekort schoot op het vlak van onderhoud van het gereedschap, op zich toch wel een enorm belangrijk element in het tegengaan van verspreiding van infecties, ziekten en in het behoud van een goede gezondheid en hygiëne.

Een ander erg belangrijk element van hygiëne dat in *De medicina* ontbreekt was de aandacht voor bijzondere maatregelen voor de lichaamsverzorging bij menstruerende meisjes en vrouwen. Hoewel Celsus af en toe ziekten of aandoeningen die een invloed uitoefenden op de baarmoeder en allerhande problemen die tijdens de maandstonden konden opduiken, behandelde, al was het slechts beperkt, zweeg hij in alle talen over de vrouwelijke hygiëne. Zo schreef Celsus middelen voor om een te overvloedige menstruatie te beperken en om in de tegengestelde situatie een goede menstruatie te stimuleren, maar daar bleef het zowat bij⁵⁶⁷. Daarnaast raadde hij aan een onzuivere baarmoeder⁵⁶⁸ schoon te maken met bies⁵⁶⁹ en gezwellen in de baarmoeder bevonden te behandelen met een zalf op basis van was en rozenolie⁵⁷⁰. Dit ontbreken was waarschijnlijk het gevolg van het culturele taboe dat beruiste op vrouwelijke intieme hygiëne en menstruatie en dat tot ver in de 18^e eeuw bleef bestaan⁵⁷¹.

⁵⁶⁷ *Ibid.*, IV 27.1.D.

⁵⁶⁸ In het Latijn staat er letterlijk *weinig zuiver* ('parum pura'), Spencer vertaalde dit in het Engels door *not healthy*. Het is mij niet helemaal duidelijk wat Celsus hiermee bedoelde. Misschien nam hij onzuiver menstratiebloed waar en legde hij zo het verband met een onzuivere/ongezonde baarmoeder? Dan nog blijft de vraag wat hij dan beschouwde als onzuiver menstratiebloed.

⁵⁶⁹ Bies is een soort plant.

⁵⁷⁰ Celsus, *De medicina*, IV 27.1.D.

⁵⁷¹ G. Vigarello, *Le propre et le sale. L'hygiène du corps depuis le Moyen Age*, Parijs, Seuil, 1985, p. 121 en V. Smith, *Clean. A history of hygiene and purity*, New York, Oxford university press, 2007, pp. 253-254.

5. Celsus' 'hygiënische bewustzijn' en zijn invloed op de hygiënische gebruiken van de Romeinse bevolking

Ik vermeldde al eerder dat we eigenlijk niet van een hygiënisch bewustzijn kunnen spreken in het Romeinse keizerrijk (noch in de gehele periode van de menselijke geschiedenis tot aan de 19^e eeuw). Celsus' *De medicina* vormde hier geen uitzondering op. In feite behandelde Celsus erg uitgebreid de hygiëne in zijn medische encyclopedie, maar hij had het hier over het Grieks-Romeinse begrip *hygieia*, over de goede gezondheid. Het is hier dan ook niet mijn bedoeling een modern begrip terug te projecteren en toe te passen op het Romeinse keizerrijk, dat zou maar een al te onmogelijke en nutteloze bezigheid zijn. Eerder wil ik aan de hand van de voorgaande passages uit *De medicina* nagaan in hoeverre Celsus zich bewust was dat zijn voorschriften gevolgen hadden voor de hygiëne, in hoeverre hij het belang van een goede hygiëne, dit wil zeggen hygiëne als alles wat met properheid en zuiverheid te maken heeft, naar waarde wist te schatten en of zich bewust was van de dramatische gevolgen van het gebrek eraan. Het is dit wat ik met misschien een wat verkeerde term 'hygiënisch bewustzijn' heb genoemd.

Het valt meteen op dat, hoewel de meeste van Celsus voorschriften toch enige verbeterde properheid of zuiverheid als gevolg hadden, lichaamsverzorging en persoonlijke hygiëne niet Celsus beoogde doel vormden. Dit blijkt uit het enorme belang dat Celsus hechtte aan de volgorde waarin men bepaalde behandelingen, zoals baden, het drinken van water, het inwrijven met olie, enzomeer moest toepassen, uit zijn expliciete voorschriften voor de temperatuur van het water waarin men moest baden of dat men moest drinken en uit zijn uitdrukkelijke vermeldingen van welke oliesoorten men moest gebruiken bij het masseren. Deze details illustreren namelijk dat het hier wel degelijk om remedies gaat, om geneesmiddelen en niet om zuiverings- of reiningsmethodes of voorschriften voor de lichaamsverzorging of het persoonlijke toilet. Net als bij moderne geneesmiddelen is het dus van belang wanneer men wat neemt (of zoals hier meestal het geval heeft wanneer men wat *doet*), hoeveel men er van neemt, in combinatie met wat, in welke volgorde en van welke soort. Als het Celsus effectief om een goede lichaamsverzorging was gegaan, had hij gewoon aangeraden een bad te nemen of, zich te wassen, best het water te vermengen met olie, soda,

potas of een ander reinigingsmiddel en had de temperatuur van het water, de soort olie of men daarvoor of daarna al dan iets moest eten, er weinig toe gedaan. Het primaire doel van de meeste van zijn voorschriften was dus genezing en in beperkte mate het behoud van een goede gezondheid. Dat Celsus in een medisch werk geneesmiddelen voorschreef en niet de verschillende manieren waarop men zijn toilet kon maken besprak, is eigenlijk vrij logisch. Het blijft natuurlijk wel een feit dat heel wat van Celsus voorschriften een positieve of negatieve invloed hadden op de persoonlijke hygiëne, of dit nu zijn bedoeling was of niet. Heel wat mensen, ziek of gezond, gingen namelijk op aanraden van Celsus in bad of lieten zich met water douchen en als ze Celsus' raad nauwkeurig opvolgden deden ze dit in gezonde toestand zelfs regelmatig. Ik hoef niet meer uitgebreid te herhalen dat deze praktijk zowel zorgde voor een goede hygiëne- men werd gewassen- als voor een slechte hygiëne- ziekten verspreidden zich door het gezamenlijk baden veel gemakkelijker.

De vraag blijft nu of Celsus zich bewust was van de hygiënische implicaties van zijn vele voorschriften. Gezien het enorme belang van de badpraktijk en de lichaamsverzorging in de Romeinse cultuur moet hij zeker geweten hebben dat het baden, inoliën of zweten dat hij voorschreef ervoor zorgde dat men er 'schoner' en verzorgder bijliep. Anderzijds illustreren sommige van zijn voorschriften dat hij geen idee had van de eigenlijke oorzaak van verspreiding van ziekten, van het bestaan van microben en bacteriën en van hun dramatische gevolgen. Hij moet weliswaar een idee gehad hebben van het besmettingsgevaar in openbare baden, daar hij mensen met besmettelijke ziekten, zoals met koudvuur of met tuberculose verbood te baden, maar dit kan hij enkel via jarenlange ervaring geweten hebben. Celsus advies te baden in geval van cholera, zijn gebreken in de verzorging van verwondingen, zoals ik die hierboven heb geschetst, zijn gebruik van mest in geneesmiddelen en zijn voorschriften ongekookt water te drinken, bewijzen namelijk dat hij zich niet bewust was van de aanwezigheid van microben en bacteriën. Wanneer Celsus dan weer wel een belang lijkt te hechten aan een goede hygiëne en properheid, zoals bij het verzorgen van wonden of zijn gebruik van zout en honing, werd het resultaat van dit bewustzijn vaak teniet gedaan wegens zijn gebrek aan kennis over een aantal belangrijke onhygiënische fenomenen. Een mooi voorbeeld hiervan is zijn wondenverzorging, die, zoals ik heb aangetoond, door het ontbreken van gesteriliseerd materiaal en geschikte zuiverings- en ontsmettingsmiddelen, ondanks de goede bedoelingen, soms meer kwaad dan goed veroorzaakte. Bovendien, vermeldde Celsus,

in tegenstelling tot Galenus⁵⁷², nooit uitdrukkelijk dat het belangrijk was het lichaam schoon te houden. Zijn besef van het belang van properheid en een goede hygiëne kunnen we hooguit indirect uit een aantal passages in *De medicina* afleiden. Zo kunnen we veronderstellen dat Celsus zich bewust was van het besmettingsgevaar in de openbare badhuizen, omdat hij bijvoorbeeld tijdens pestepidemieën verbod gebruik te maken van de baden. Dit blijft echter een hypothese en heel zeker van Celsus' aandacht voor een goede hygiëne en properheid zullen we nooit zijn.

Dat Celsus nooit het belang van properheid benadrukte heeft misschien te maken met zijn praktijkgerichtheid, iets dat zoals reeds benadrukt van een typische Romeinse ingesteldheid tegenover geneeskunde en hygiëne getuigt. Het doel van zijn voorschriften was immers bestaande ziekten en aandoeningen te genezen. Een ziekte deed zich voor en Celsus beschreef hoe men deze moest behandelen. *De medicina* had dus en directe invloed op de het alledaagse leven, op de praktijk. Schijnbaar had Celsus geen behoefte te filosoferen over wat de achterliggende oorzaken van allerhande ziekten en aandoeningen konden zijn of na te denken over hoe men bepaalde ziekten in de toekomst zou kunnen vermijden. Een goede hygiëne of een schone omgeving met het oog op voorkomen, was dan ook van minder belang voor Celsus.

Rest er nog de vraag of Celsus een positieve of negatieve invloed kan gehad hebben op de hygiënische omstandigheden en gebruiken in het Romeinse keizerrijk. Zijn invloed op de openbare hygiëne moet, indien er al een invloed was, erg klein geweest zijn. Nutton illustreerde immers al dat de antieke geneesheren niets of weinig te zeggen hadden in het openbare gezondheidsbeleid⁵⁷³. Bovendien zijn er eigenlijk ook geen passages in *De medicina* die betrekking hadden op de openbare hygiëne en gezondheid. Op het vlak van de persoonlijke hygiëne moet Celsus dan weer wel een soort 'voorbeeld' hebben gesteld, al moet dit grotendeels onbewust geweest zijn. Hij adviseerde immers niet enkel zieken zich te baden of te wassen, zich te laten masseren met olie of regelmatig gebruik te maken van de zweetruimtes in de openbare badinstellingen, hij meende dat dit alles ook goed was voor gezonde personen, opdat ze hun goede gezondheid zouden kunnen behouden. Wel moet

⁵⁷² Cfr. *infra.*, hoofdstuk V.3.1. en hoofdstuk V.4.

⁵⁷³ Cfr. *infra.*, hoofdstuk I.8.

gezegd worden dat Celsus' voorschriften voor gezonde personen veel beperkter waren in aantal dan die van Galenus⁵⁷⁴.

Celsus legde dus wel degelijk een verband tussen een goede persoonlijke hygiëne (al benoemde hij het niet zo) en een goede gezondheid en het behoud ervan. Wat meer is, hij probeerde dit idee uit te dragen naar zijn omgeving en anderen te overtuigen van zijn gelijk op dit vlak. Het is verleidelijk in deze context parallellen te trekken met de voortrekkersrol van artsen in de hygiënische beweging van de 18^e en 19^e eeuw. Deze vergelijking zou echter onjuist zijn om vier redenen. Ten eerste dankte het hygiënische bewustwordingsproces van de late 18^e en 19^e eeuw zijn ontstaan grotendeels aan de vooruitgang van de medische wetenschap. Door de ontwikkeling van tal van nieuwe methodes en technieken, werden microben, bacteriën, parasieten en andere onhygiënische fenomenen die daarvoor onwaarneembaar waren geweest, zichtbaar⁵⁷⁵. Pas nu gingen de artsen ten volle beseffen hoe onhygiënisch hun eigen levensomstandigheden wel waren. Van zo'n bewustwording kan er in het Romeinse keizerrijk geen sprake geweest zijn. In zoverre de Romeinen enig belang hechten aan een goede hygiëne, dit wil zeggen aan properheid, was dit belang eerder oppervlakkig en gericht op het uiterlijk, op wat men kon zien⁵⁷⁶.

Ten tweede zou je verwachten dat artsen, wanneer zij zich bewust zijn van de nood aan een betere hygiëne, in de eerste plaats de hygiënische toestand binnen hun eigen praktijk zouden verbeteren. Dit is nu net wat Celsus niet deed. Hij mag dan wel veel belang gehecht hebben aan het schoonhouden van verwondingen, hij leek zich zeker niet bewust te zijn van de grote noodzaak het materiaal van artsen en chirurgen nauwkeurig te onderhouden en schoon te maken.

⁵⁷⁴ Cfr. *infra.*, hoofdstuk V.3.1. en hoofdstuk V.4.

⁵⁷⁵ De opkomst van statistieken en statistische methodes illustreerden zo bijvoorbeeld voor het eerst het enorme sterftcijfer, waardoor men besepte dat er nood was aan een actief ingrijpen. L. Brockliss en C. Jones, *The medical world of early modern France*, Oxford, Clarendon press, 1997, p. 395.

⁵⁷⁶ Deze 'oppervlakkigheid' van hygiëne bleef tot ver in de 18^e eeuw en zelfs in bepaalde bevolkingsgroepen nog tot in de late 19^e eeuw bestaan. Voor voorbeelden zie: A. Wear, "The history of personal hygiene," in: W.F. Bynum en R. Porter, eds., *Companion encyclopedia of the history of medicine*, Londen, Routledge, 1993, pp. 1283-1308, aldaar p. 1300 en V. Smith, *Clean. A history of hygiene and purity*, p. 229.

Ten derde besteedden de artsen in de late 18^e en 19^e eeuw bijzondere aandacht aan de hygiëne van het volk, van de grote massa. Het is waar dat een verbeterde hygiëne zich eerst voordeed bij de hogere sociaaleconomische lagen van de maatschappij en pas veel later doordrong tot in de laagste sociale groepen van de samenleving, maar de artsen waren er zich wel degelijk bewust van dat de armste en meest miserabele bevolkingsgroepen de grootste risicogroep vormden en zetten zich dan ook actief in om de bevolking zelf hiervan bewust te maken⁵⁷⁷. Celsus' hygiëne en properheid, bleven steeds beperkt tot de betere bevolkingslagen en sloten de armste en meest behoeftige mensen van de samenleving uit.

Ten slotte was het belang dat Celsus in zijn *De medicina* hechtte aan properheid een sociaal-cultureel gegeven. De badcultuur vormde een erg belangrijk element in de Grieks-Romeinse lichaamsverzorging, Celsus was een kind van zijn tijd en deelde het baden en andere vormen van lichaamsverzorging bijgevolg een belangrijke rol toe in zijn *De medicina*. De redenering moet dus eerder omgedraaid worden: Celsus oefende geen invloed uit op de hygiënische omstandigheden in het Romeinse keizerrijk, de algemeen aanvaarde hygiënische gebruiken van de Romeinen beïnvloedden eerder Celsus.

⁵⁷⁷ H.E. Sigerist, *On the history of medicine*, New York, MD Publications, 1960, p. 22 (ed. F. Marti-Ilañez), A. Wear, "The history of personal hygiene," p. 1297, L. Brockliss en C. Jones, *The medical world of early modern France*, Oxford, Clarendon press, 1997, p. 467 en p. 558 en V. Smith, *Clean. A history of hygiene and purity*, pp. 250-251.

HOOFDSTUK V. HYGIËNE IN GALENUS' WERK

1. Galenus' leven en werk

1.1. Het leven van Galenus

Galenus is een erg invloedrijke figuur geweest in de geschiedenis van de westerse geneeskunde. Zijn werk werd nog eeuwen na zijn dood nagevolgd, geciteerd, gekopieerd en als actuele wetenschap beschouwd. Gezien zijn monumentaal oeuvre en zijn nieuwe, vooruitstrevende ideeën binnen de geneeskunde en de filosofie, kan Galenus dan ook op gelijke voet geplaatst worden met een andere roemrijke figuur uit de geschiedenis van de geneeskunde: Hippocrates. In tegenstelling tot het leven van Hippocrates en dat van Celsus is het leven van Galenus relatief goed gekend⁵⁷⁸. Boudon-Millot merkte in haar inleiding op de *Budé*-uitgave van Galenus' werk zelfs ludiek op dat de moeilijkheid een biografie van Galenus te schrijven eerder berust in de overvloed aan bronnen en de nood hieruit een keuze te maken, dan in een gebrek aan bronnen⁵⁷⁹. De meest belangrijke informatiebronnen over Galenus' leven zijn de autobiografische details die hij zelf in zijn werk meegaf⁵⁸⁰.

⁵⁷⁸ Ik ben mij heel goed bewust van de gevaren die eraan verbonden zijn een biografie van Galenus volledig te baseren op secundaire literatuur, terwijl er genoeg informatie voorhanden is in de primaire bronnen, met name in het werk van Galenus zelf. Een onderzoek van de autobiografische passages in Galenus' oeuvre zou echter te veel tijd in beslag nemen binnen het kader van dit onderzoek. Daar het puzzelwerk van Galenus' leven al door tal van andere historici is ondernomen, leek het me dan ook vanzelfsprekend dat ik van hun werk gebruik zou maken en hun inspanningen aldus niet onbenut zou laten.

⁵⁷⁹ V. Boudon-Millot, *Galien. Tome I*, Parijs, Les Belles Lettres, 2007, p. VII (Collection des universités de France).

⁵⁸⁰ D. Gourevitch, "Les voies de la connaissance: la médecine dans le monde romain," in: M.D. Grmek, ed. *Histoire de la pensée médicale en Occident I: Antiquité et Moyen Âge*, Parijs, Éditions du seuil, 1995, pp. 94-122, aldaar p. 110 en V. Boudon-Millot, *Galien. Tome I*, p. VIII.

Historici lijken het met elkaar eens te zijn dat Galenus in 129 n.C. in Pergamon, een stad in Klein-Azië, werd geboren⁵⁸¹. Van Galenus is geen volledige *tria nomina* overgeleverd of gekend, enkel het *praenomen* kennen we met zekerheid. Het gebrek aan kennis van een *tria nomina* trok volgens Boudon-Millot dan ook meteen de veronderstelling van sommige historici in twijfel dat Galenus het Romeinse burgerschap had verworven⁵⁸². Ik sluit me bij haar mening aan. Galenus moet te laat geboren zijn om nog te kunnen profiteren van het recht op Romeinse burgerschap dat Caesar aan alle vreemde artsen had geschonken. Tijdens Galenus' verblijf in Rome was Antoninus Pius' wet die officieel aangestelde geneesheren beperkte al van toepassing⁵⁸³. Anderzijds zouden volgens Nutton bepaalde bronnen erop wijzen dat Galenus' vader Nikon het Romeinse burgerrecht had verworven, wat zou betekenen dat ook Galenus een Romeins burger was⁵⁸⁴.

Het is vrij duidelijk dat Galenus' vader, Nikon een blijvende indruk op hem heeft nagelaten. Daar waar Galenus doorheen zijn werk van een enorm respect en bewondering voor zijn vader getuigde, lijkt hij zijn moeder eerder te veracht te hebben⁵⁸⁵. Zowel Eichholz als Hankinson meenden dat Galenus enig kind was. Broers of zussen werden in ieder geval nergens vermeld. Nikon was een rijke en goed opgeleide architect en volgens Boudon-Millot

⁵⁸¹ D.E. Eichholz, "Galen and his environment," in: *Greece & Rome*, 20 (1951) 59, pp. 60-71, aldaar p. 60, H.E. Sigerist, *Landmarks in the history of hygiene*, Londen, New York, Toronto, Oxford university press, 1956, p. 2, D. Gourevitch, "Les voies de la connaissance," p. 110, R.J. Littman, "Medecine in Alexandria," in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.3: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1996, pp. 2678-2708, aldaar p. 2704, V. Nutton, *Ancient medecine*, Londen, New York, Routledge, 2004, pp. 216, V. Boudon-Millot, *op. cit.*, p. XI, V. Smith, *Clean. A history of hygiene and purity*, New York, Oxford university press, 2007, p. 120 en R.J. Hankinson, "The man and his work," in: R.J. Hankinson, ed, *The Cambridge companion to Galen*, Cambridge, Cambridge university press, 2008, pp. 1-33, aldaar p. 1.

⁵⁸² V. Boudon-Millot, *op. cit.*, p. XXI.

⁵⁸³ Keizer Antoninus Pius regeerde van 138 tot 161. Zoals ik nog zal illustreren, verliet Galenus in het jaar 161 of 162 Pergamon om naar Rome te trekken. Het decreet dat door Antoninus Pius werd uitgevaardigd moet dus al van toepassing geweest zijn op het moment dat Galenus in Rome aankwam. Voor details van Caesars en Antoninus Pius' maatregelen, *cfr. supra.*, hoofdstuk III.1.3.

⁵⁸⁴ Nutton baseerde zich hiervoor op inscripties. V. Nutton, *Ancient medecine*, pp. 216-217.

⁵⁸⁵ V. Nutton, *op. cit.*, p. 217. Ook voor wie Galenus' autobiografische passages niet heeft bestudeerd is dit wel duidelijk wanneer men bekend is met de verdere levensloop van Galenus en de rol die zijn vader hierin heeft gespeeld. Voor Galenus beeld van zijn ouders zie: V. Boudon-Millot, *op. cit.* pp. XIX-XX.

was ook Galenus' grootvader een welgestelde architect geweest⁵⁸⁶. Hieruit besluiten een aantal historici dat Galenus' uit een familie met een goede sociale positie stamde, wat mijns inziens, gezien de goede en lange opleiding van Galenus en zijn erudiete manier van schrijven niet zo onwaarschijnlijk was⁵⁸⁷.

Galenus werd eerst opgeleid door zijn vader en begon daarna zijn filosofische studies in Pergamon. Boudon-Millot wees er, mijns inziens terecht, op dat Galenus' filosofische studies zeer uitgebreid en gevarieerd waren⁵⁸⁸. Zijn vele filosofische en theoretische werken en de filosofische opbouw en achtergrond van vele van zijn medische teksten getuigen hier immers van. Op vrij late leeftijd begon Galenus, naast filosofie, ook geneeskunde te studeren⁵⁸⁹. Volgens Boudon-Millot was deze studiekeuze nogal vreemd, daar de zonen van elitaire municipale families- en ze gaat ervan uit dat Galenus hiertoe behoorde- in het Keizerrijk naar aloude traditie werden voorbereid op een carrière op municipaal niveau⁵⁹⁰. Naar Galenus' eigen zeggen was het een religieuze droom die Nicon zou hebben aangezet zijn zoon aan te sporen geneeskunde te gaan studeren, een bewering die heel wat historici gewoon overnemen⁵⁹¹. Scarborough vermoedde echter in zijn *Roman medicine* dat er eerder praktische redenen in het spel waren⁵⁹². Of Scarborough nu gelijk had of niet en of Galenus inderdaad

⁵⁸⁶ D.E. Eichholz, "Galen and his environment," p. 60, D. Gourevitch, *art. cit.*, p. 110, V. Nutton, "The chronology of Galen's early career," in: *The classical quarterly*, 23 (1973) 1, pp. 158-171, aldaar p. 161, V. Nutton, *Ancient medicine*, pp. 216-217, V. Boudon-Millot, *op. cit.*, pp. XVIII-XIX en R.J. Hankinson, "The man and his work," p. 2.

⁵⁸⁷ Dit is o.a. de mening van Boudot-Millot en van Hankinson. V. Boudon-Millot, *op. cit.*, p. XXI en R.J. Hankinson, *art. cit.*, p. 2.

⁵⁸⁸ H.E. Sigerist, *Landmarks in the history of hygiene*, pp. 2-3, D. Gourevitch, *art. cit.*, p. 111, V. Boudon-Millot, *op. cit.*, p. XXIII en p. XXV en R.J. Hankinson, *art. cit.*, pp. 3-4

⁵⁸⁹ Historici verschillen nogal van mening wat betreft de leeftijd waarop Galenus zijn medisch studies begon. Eichholz en Sigerist geloofden dat hij 17 was, Scarborough dacht eerder dat hij 18 was, terwijl Nutton en Boudot-Millot beiden beweren dat Galenus op 16-jarige leeftijd geneeskunde ging studeren. Wat er ook van moge zijn, 16, 17 of 18 jaar was vrij laat in de oudheid om nog aan nieuwe studies te beginnen, iets waar zowel Vivian Nutton als Boudon-Millot op wezen, zie: D. E. Eichholz, *art. cit.*, p. 60, H.E. Sigerist, *op. cit.*, p. 2, J. Scarborough, *Roman medicine*, Londen/New York, Thames and Hudson, 1969, p. 115 (Aspects of Greek and Roman life), V. Nutton, "The chronology of Galen's early career," p. 162. en V. Boudon-Millot, *op. cit.*, p. XXIII.

⁵⁹⁰ V. Boudon-Millot, *op. cit.*, pp. XXI-XXII.

⁵⁹¹ D.E. Eichholz, *art. cit.*, p. 60, H.E. Sigerist, *op. cit.*, p. 2, D. Gourevitch, *art. cit.*, p. 110, V. Nutton, *Ancient medicine*, p. 217 en R.J. Hankinson, *art. cit.*, pp. 3-4.

⁵⁹² J. Scarborough, *Roman medicine*, p. 115.

geneeskunde ging studeren wegens de vroomheid van zijn vader, is echter van weinig belang in deze context. Het voornaamste is dat Galenus naast zijn filosofische studies ook medische studies begon en dat hij dus zowel tot filosoof als tot arts werd opgeleid. Desondanks zou Galenus volgens Scarborough geloofd hebben dat geneeskunde en filosofie gelijkwaardig waren binnen zijn opleiding⁵⁹³. Dit lijkt mij inderdaad ook heel waarschijnlijk, daar, zoals reeds gezegd, filosofie en geneeskunde in de Grieks-Romeinse wereld nauw bij elkaar aansloten en een goede, betrouwbare arts werd verondersteld tevens filosoof te zijn. Nochtans zou Galenus het volgens Boudon-Millot niet nagelaten hebben de uitzonderlijkheid van deze dubbele opleiding in zijn werk te benadrukken⁵⁹⁴. Misschien was het ondernemen van zowel filosofische studies als medische studies inderdaad uitzonderlijk, maar iedere goede medische opleiding moet inderdaad een uitgebreide filosofische achtergrond omvat hebben en kennis van beide vakgebieden, zoals het geval was bij Galenus, kan niet zo weinig voorkomend geweest zijn. Ik twijfel niet aan Galenus' bewonderenswaardige en uitgebreide studies, maar zijn benadrukken van de uitzonderlijkheid ervan, moet, denk ik, toch wel een zeer groot gehalte van zelfophemeling bevat hebben.

Galenus studeerde eerst bij de lokale medische geleerden. Na de dood van zijn vader tussen 148 en 149, trok hij echter de wijde wereld in om zijn studies buiten zijn geboortestad te vervolledigen⁵⁹⁵. Nutton wees er echter op dat er maar weinig geweten is over zijn jaren als rondtrekkende student. Volgens Boudon-Millot zou het zelfs niet bekend zijn wanneer Galenus precies Pergamon verliet, we weten enkel dat het na de dood van Nicon was⁵⁹⁶. Wel is duidelijk dat Galenus achtereenvolgens naar Smyrna, Korinthe en Alexandrië trok en lange tijd in deze laatste stad verbleef⁵⁹⁷. In het jaar 157 keerde Galenus terug naar Pergamon waar hij in datzelfde jaar nog werd aangesteld als arts van de plaatselijke gladiatorenschool⁵⁹⁸. Hier

⁵⁹³ *Ibid.*, p. 115.

⁵⁹⁴ V. Boudon-Millot, *op. cit.*, p. XXVII.

⁵⁹⁵ D.E. Eichholz, *art. cit.*, p. 60, H.E. Sigerist, *op. cit.*, p. 3, V. Nutton, "The chronology of Galen's early career," p. 162, D. Gourevitch, *art. cit.*, p. 111 en p. 217, R.J. Littman, "Medecine in Alexandria," p. 2704 en V. Boudon-Millot, *op. cit.*, pp. XXXI-XXXII.

⁵⁹⁶ V. Nutton, *Ancient medecine*, p. 217 en V. Boudon-Millot, *Galien. Tome I*, Parijs, Les Belles Lettres, 2007, p. XXXII.

⁵⁹⁷ D.E. Eichholz, *art. cit.*, p. 60, V. Nutton, "The chronology of Galen's early career," Scarborough, *op. cit.*, p. 115, p. 162, D. Gourevitch, *art. cit.*, p. 111 en V. Boudon-Millot, *op. cit.*, p. XXXII.

⁵⁹⁸ Historici lijken het unaniem eens te zijn over de datum 157, slechts Boudon-Millot wijkt wat van deze consensus af. Zij beweert immers dat Galenus in 156 al terugkeerde naar Pergamon en in 157 pas de post als arts

verzorgde hij het dieet van de gladiatoren, lapte hij hun wonden op en hield hij toezicht op hun algemene gezondheid. Galenus carrière als geneesheer van de gladiatoren moet relatief succesvol geweest zijn, daar hij naar eigen zeggen slechts twee man had verloren gedurende deze periode⁵⁹⁹.

In het jaar 161 of 162 verliet Galenus Pergamon om alsnog onbekende redenen en trok hij naar Rome⁶⁰⁰. Volgens Nutton had hij de verkeerde partij gesteund in de plaatselijke politieke strijd⁶⁰¹. In Rome groeide zijn reputatie snel, maar zijn ongeduld zou hem al gauw met andere geneesheren in conflict gebracht hebben. Galenus begon een snelgroeiende praktijk, had geluk met zijn eerste patiënten en wist zo enig succes te verwerven⁶⁰². Zijn goede reputatie had hij vooral te danken aan de publieke demonstraties van dissecties die hij bijna dagelijks in de Romeinse hoofdstad gaf, om zo zijn kennis van anatomie en chirurgie te tonen. Zelf zou hij vooral bijzonder trots geweest zijn op zijn demonstratie van de structuur en functie van ademhalingsorganen en hun relatie met de stemgeluiden. Op deze manier wist Galenus aldus in Rome zowel op sociaal vlak als op professioneel vlak op te klimmen⁶⁰³. Ondanks zijn succes, zou Galenus volgens Boudon-Millot een grote afkeer hebben ontwikkeld voor de schandalige praktijken waartoe sommige van zijn collega's zich lieten verleiden en ging hij na verloop van tijd dan ook hevig terug verlangen naar zijn vaderland⁶⁰⁴. In het jaar 166 verliet

van de gladiatoren kreeg aangeboden. Zie: D.E. Eichholz, *art. cit.*, p. 60, H.E. Sigerist, *op. cit.*, p. 3, J. Scarborough, *op. cit.*, p. 115, V. Nutton, "The chronology of Galen's early career," p. 162, D. Gourevitch, *art. cit.*, p. 111, V. Nutton, *Ancient medicine*, p. 223, V. Boudon-Millot, *op. cit.*, pp. XL- XLI en R.J. Hankinson, *art. cit.*, p. 4.

⁵⁹⁹ H.E. Sigerist, *op. cit.*, p. 4, V. Nutton, "The chronology of Galen's early career," p. 163, V. Nutton, *Ancient medicine*, p. 223 en V. Boudon-Millot, *op. cit.*, p. XLIV.

⁶⁰⁰ Opnieuw verschillen de meningen tussen historici over de datum. Zowel het jaar 161 als het jaar 162 wordt genoemd. Volgens Boudon-Millot verliet Galenus Pergamon in 161 en kwam hij in 162 in Rome aan. Zie: D.E. Eichholz, *art. cit.*, p. 60, H.E. Sigerist, *op. cit.*, p. 4, D. Gourevitch, *art. cit.*, p. 111, V. Nutton, *Ancient medicine*, p. 224, V. Boudon-Millot, *op. cit.*, p. XLV en p. LIV en R.J. Hankinson, *art. cit.*, p. 4.

⁶⁰¹ V. Nutton, *Ancient medicine*, p. 224.

⁶⁰² D. E. Eichholz, *art. cit.*, p. 61, H.E. Sigerist, *op. cit.*, pp. 4-5 en R.J. Hankinson, *art. cit.*, p. 13.

⁶⁰³ J. Scarborough, *op. cit.*, p. 116, R.J. Littman, *art. cit.*, p. 2704, V. Nutton, *Ancient medicine*, p. 224 en R.J. Hankinson, *art. cit.*, p. 5 en p. 12

⁶⁰⁴ V. Boudon-Millot, *op. cit.*, p. LXIV.

Galenus plots Rome om terug te keren naar Pergamon. Zijn motieven hiervoor zijn nog steeds niet helemaal duidelijk⁶⁰⁵.

Volgens Boudon-Millot zou Galenus in de eerste helft van 167 terug in Pergamon aangekomen zijn, waarna hij er zich voor een tijd bezighield met het bijwerken van zijn boeken⁶⁰⁶. Niet veel later, in het jaar 168, werd hij echter ontboden door de keizer Marcus Aurelius en de medekeizer Lucius Verus, die op het punt stonden een nieuwe campagne tegen de Germanen te ondernemen⁶⁰⁷. Bijgevolg verbleef Galenus een tijd in Aquileia, waar beide keizers waren gestationeerd. Na het uitbreken van een pestepidemie in de winter van 168-169 trokken beide keizers naar Rome en lieten het aan Galenus en de andere artsen ter plaats over zo goed als ze konden de ziekte en de winter het hoofd te bieden⁶⁰⁸. In de lente van 169 keerde Galenus terug naar Rome, waar hij zich bij de nog overlevende keizer Marcus Aurelius voegde. Oorspronkelijk was het de bedoeling dat hij de keizer tijdens diens militaire campagne zou vergezellen als keizerlijke arts, maar de genezingsgod Asklepios zou in een droom Galenus hebben gewaarschuwd niet mee te gaan⁶⁰⁹. Hankinson, in zijn artikel *The men and his career* uit 2008, schreef het excuus van een goddelijke droom toe aan de sluwheid van Galenus. Het zou een slimme zet geweest zijn, omdat Asklepios de patroongod was van Marcus Aurelius, waardoor de keizer moeilijk tegen diens wensen in kon gaan. Galenus' weigering Marcus Aurelius op militaire campagne te vergezellen, zou echter volgens Hankinson eerder van een gebrek aan fysieke moed getuigen dan van religieuze vroomheid⁶¹⁰. Ook Nutton meende in zijn *Ancient medicine* dat Galenus de moed ontbrak om met de keizer mee te gaan. Boudon-Millot meende echter dat Nutton wat te streng was in zijn oordeel dat Galenus de naam van de god zou misbruikt hebben⁶¹¹. Wat Galenus' bedoeling ook moge geweest zijn, hij kreeg de toestemming in Rome te blijven en de keizer vertrouwde

⁶⁰⁵ H.E. Sigerist, *op. cit.*, p. 5, D. Gourevitch, *art. cit.*, p. 111, V. Nutton, *Ancient medicine*, pp. 224-225, V.

Boudon-Millot, *op. cit.*, p. LIV en p. LXVI en R.J. Hankinson, *art. cit.*, p. 13.

⁶⁰⁶ V. Boudon-Millot, *op. cit.*, p. LXVI-LXVII.

⁶⁰⁷ D.E. Eichholz, *art. cit.*, p. 61, D. Gourevitch, *art. cit.*, p. 111, V. Nutton, *Ancient medicine*, p. 225, V.

Boudon-Millot, *op. cit.*, p. LXVII en R.J. Hankinson, *art. cit.*, p. 14.

⁶⁰⁸ V. Boudon-Millot, *op. cit.*, p. LXIX en R.J. Hankinson, *art. cit.*, p. 15.

⁶⁰⁹ D. E. Eichholz, *art. cit.*, p. 61, V. Nutton, "The chronology of Galen's early career," p. 170, D. Gourevitch, *art. cit.*, p. 111, V. Nutton, *Ancient medicine*, p. 225, V. Boudon-Millot, *op. cit.*, p. LXIX en R.J. Hankinson, *art. cit.*, p. 15.

⁶¹⁰ R.J. Hankinson, *art. cit.*, p. 15.

⁶¹¹ V. Nutton, *Ancient medicine*, p. 225 en V. Boudon-Millot, *op. cit.*, pp. LXIX-LXX.

hem de medische zorg van zijn zoon en troonopvolger Commodus toe⁶¹². Daar dit Galenus' enige opdracht was, kon hij zich een aantal jaren concentreren op het schrijven van zijn boeken. Daarnaast bleef Galenus een selecte groep klanten, bestaande uit filosofen, vrienden en welgestelde Romeinen, behandelen⁶¹³.

Tijdens de laatste 20 jaar van Galenus' leven werden de autobiografische verwijzingen in zijn werk steeds zeldzamer. De laatste jaren van Galenus' leven zijn dan ook gesluierd in mysterie. Er is nog steeds niet geweten wanneer Galenus precies is gestorven, noch waar hij stierf. Volgens Boudon-Millot en Hankinson was het het meest waarschijnlijke dat Galenus zijn laatste adem uitblies in Rome⁶¹⁴. De sterftedatum van Galenus varieert in de Byzantijnse bronnen en volgens de Arabische traditie tussen 200 en 217. Boudon-Millot meende dat Galenus hoogst waarschijnlijk tussen 215 en 216 is gestorven. Hankinson was echter voorzichtiger en durfde enkel te stellen dat Galenus geleefd heeft tot het begin van de 3^e eeuw⁶¹⁵.

1.2. De leer van Galenus

Galenus is erg productief geweest tijdens zijn leven en heeft dan ook een enorm corpus aan medische, theoretische en filosofische werken nagelaten⁶¹⁶. Historici hebben reeds veel geschreven en gediscussieerd over deze enorme bron van informatie en hun meningen en interpretaties zijn zo gevarieerd als Galenus' ideeëngoed zelf. Het volledig en uitgebreid

⁶¹² D.E. Eichholz, *art. cit.*, p. 61, D. Gourevitch, *art. cit.*, p. 111, V. Nutton, *Ancient medicine*, p. 225, V.

Boudon-Millot, *op. cit.*, pp. LXX en R.J. Hankinson, *art. cit.*, p. 15.

⁶¹³ V. Nutton, "The chronology of Galen's early career," p. 170, V. Boudon-Millot, *op. cit.*, p. LXXII en R.J. Hankinson, *art. cit.*, p. 19.

⁶¹⁴ D.E. Eichholz, *art. cit.*, p. 61, V. Nutton, *Ancient medicine*, p. 225, V. Boudon-Millot, *op. cit.*, p. LXXV en R.J. Hankinson, *art. cit.*, p. 1 en p. 22.

⁶¹⁵ D. Gourevitch, *art. cit.*, p. 111, V. Nutton, *Ancient medicine*, p. 226, V. Boudon-Millot, *op. cit.*, p. LXXX, V. Smith, *Clean. A history of hygiene and purity*, p. 120 en R.J. Hankinson, *art. cit.*, p. 22.

⁶¹⁶ We zouden het geheel aan teksten die van Galenus zijn bewaard gebleven, wat de hoeveelheid betreft, kunnen vergelijken met het *Corpus Hippocraticum*. Met dit verschil dat Hippocrates, zoals reeds gezegd, deze grote hoeveelheid niet helemaal zelf heeft geschreven, terwijl Galenus, voor zover geweten is, alle werken die op zijn naam stonden zelf heeft neergepend.

uitdiepen van Galenus' theorieën en filosofische uiteenzettingen kan gerust een aantal volumes vullen. Ik zal me hier dan ook beperken tot zijn ideeën die betrekking hadden op de gezondheid en hygiëne en tot de theoretische achtergrond van zijn werken waarop ik mijn onderzoek naar hygiëne in de medische literatuur heb gebaseerd, met name zijn verdedigingsschrift gericht aan zijn collega Gorgias *De causis procatartiacis*, dat enkel in een 14^e eeuwse Latijnse vertaling bewaard is gebleven⁶¹⁷, een deel van zijn commentaar op Hippocrates' *Epidemieën* en zijn befaamde werk over hygiëne- hier te verstaan als gezondheidsleer- *De sanitate tuenda*.

Kenmerkend aan Galenus' werk was dat hij, in tegenstelling tot de typische Romeinse praktijkgerichtheid van Celsus, erg theoretisch en filosofisch te werk ging en aldus eerder aansloot bij de Griekse medische traditie van de doktersfilosofen. De meeste van zijn werken zijn opgebouwd volgens een bepaalde logica, waarbij de syllogismen elkaar opvolgen en de ene redenering voortbouwt op de andere, waardoor de lezer veel gemakkelijker de draad kan kwijtraken, dan in Celsus' *De medicina*. Galenus' lezerspubliek moet dus een zeker niveau van intelligentie gehad hebben om zijn geschriften te kunnen lezen en de logica erin te kunnen volgen⁶¹⁸. Hoewel Galenus' ideeëngoed zeker een innovatie was in de geschiedenis van de geneeskunde, was hij voor een groot deel van zijn theorieën schatplichtig aan zijn voorgangers, en niet op zijn minst aan Hippocrates, die hij enorm leek te bewonderen, zoals blijkt uit zijn vele commentaren op Hippocrates' werk.

Galenus' werk over gezondheidsleer had in het Grieks de titel *Hygieina* en werd in het Latijn vertaald als *De sanitate tuenda*⁶¹⁹. Het werd volgens Sigerist kort na de dood van Marcus Aurelius geschreven en was niet gericht tot geneesheren maar tot mensen die geïnteresseerd waren in geneeskunde. Het was een wetenschappelijk werk en had de bedoeling mensen te onderwijzen die geneeskunde bestudeerden als amateurs, zonder de intentie te hebben de wetenschap ooit uit te oefenen⁶²⁰. Galenus ontwikkelde zijn gezondheidsleer, die hij uitschreef in *De sanitate tuenda*, op basis van de Hippocratische humorentheorie⁶²¹. Hij

⁶¹⁷ R.J. Hankinson, *Galen. On the antecedent causes*, Cambridge, Cambridge university press, 2003, p. 48 (Cambridge classical texts and commentaries, 35).

⁶¹⁸ Voor Galenus' publiek, *cfr. infra.*, paragraaf 5 van dit hoofdstuk.

⁶¹⁹ H.E. Sigerist, *op. cit.*, p. 5.

⁶²⁰ H.E. Sigerist, *op. cit.*, p. 6. Marcus Aurelius stierf in 180.

⁶²¹ *Cfr. supra.*, hoofdstuk II.2.2.

aanvaarde dat er vier humoren waren, waaruit het lichaam was samengesteld en die de kwaliteiten droog, vochtig, warm en koud hadden. De perfecte gezondheid was de toestand van het lichaam waarin de humoren in evenwicht waren met elkaar en met het temperament⁶²², sterkte en hoeveelheid en waarin het mengsel van de humoren perfect was. Het doel van de hygiëne of gezondheidsleer was bijgevolg het normale evenwicht van de humoren en kwaliteiten te behouden door het voorschrijven van de correcte hoeveelheid voedsel, drinken, slaap, beweging, massage, enz⁶²³. De dieetleer was dus een erg belangrijk element in de Galenische geneeskunde.

Hoewel Galenus, net als de hippocratische artsen, een goede gezondheid toeschreef aan het juiste evenwicht van de vier humoren en hun kwaliteiten, achtte hij dit evenwicht niet voldoende voor een goede gezondheid. Het juiste evenwicht tussen de humoren en hun kwaliteiten was weliswaar een essentieel ingrediënt voor een goede gezondheid, maar het bood geen garantie voor een goede gezondheid. Daarnaast, geloofde Galenus, was er nog een externe oorzaak van ziekten⁶²⁴. Hij ontwikkelde zijn ideeën over de oorzaken van ziekte nadat hij had opgemerkt dat slechts enkele personen ziek werden, wanneer een hele groep aan dezelfde omstandigheden werd blootgesteld⁶²⁵. Galenus' oorzakentheorie is het beste bestudeerd en uitgediept door Nutton in zijn artikel *The seeds of disease* uit 1983 en door Hankinson in diens artikel *Galen's theory of causation* uit 1994. Volgens Hankinson geloofde Galenus dat er ten minste twee factoren werkzaam waren bij het ontstaan van een aandoening

⁶²² Een temperament was een overwicht van een of meerdere kwaliteiten en/of humoren. Voor de meer uitgebreide definitie, zie: J.M. Riddle, "High medicine and low medicine in the Roman empire," in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1993, pp. 102-120, aldaar p. 115 en V. Nutton, *Ancient medicine*, p. 234.

⁶²³ H.E. Sigerist, *op. cit.*, p. 10 en p. 15, J.M. Riddle, *art. cit.*, p. 115, R.J. Hankinson, "Galen's theory of causation," in: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.2: Wissenschaften (Medizin un Biologie)*, Berlijn, New York, Walter de Gruyter, 1994, pp. 1757-1774, aldaar p. 1764, P. Corrick, *Medical ethics in the ancient world*, Washington, DC, Georgetown university press, 2001, pp. 41-42 en V. Nutton, *Ancient medicine*, p. 234 en p. 240 en V. Smith, *op. cit.*, p. 120

⁶²⁴ P. Corrick, *Medical ethics in the ancient world*, Washington, pp. 43-44.

⁶²⁵ In zijn *De causis procatarticsis* was het Galenus bijvoorbeeld niet ontgaan dat van de duizend bezoekers aan het theater, slechts vier een verhoogde temperatuur kregen en dat van die vier slechts één effectief ook koorts ontwikkelde. Nochtans waren alle duizend bezoekers aan dezelfde omstandigheden blootgesteld. Galenus, *De causis procatarticsis*, II 11.

of ziekte. Vooreerst meende hij een voorafgaande oorzaak te onderscheiden die een kettingreactie van gebeurtenissen deed ontstaan en die uiteindelijk resulteerde in ziekte. Daarnaast, meende Galenus, waren er omstandigheden in het lichaam die datzelfde lichaam vatbaar maakten voor welbepaalde ziekten en aandoeningen⁶²⁶. Volgens Nutton onderscheidde Galenus naast deze voorafgaande oorzaak, die te maken had met een vorm van ontvankelijkheid van het lichaam voor een welbepaalde ziekte, ook nog een externe, beginnende oorzaak en een samenhangende oorzaak. Dit laatste was de staat van een orgaan of lichaamsdeel waardoor dit orgaan of lichaamsdeel niet normaal meer kon functioneren. Ziektekiemen konden volgens Galenus dus pas werkzaam zijn in een lichaam dat er vatbaar voor was, zoals Nutton besloot⁶²⁷. Galenus gedroeg zich dan ook erg vijandig tegenover Erasistratus, één van de grote figuren van de Alexandrische geneeskunde, die de voorafgaande oorzaken ontkende en geloofde dat alle koortsen werden veroorzaakt door ontstekingen⁶²⁸. Erasistratus meende dat gebeurtenissen of elementen steeds een welbepaald iets tot gevolg moesten hebben om als de oorzaak van het gevolg beschouwd te worden, iets waar Galenus helemaal niet mee akkoord ging⁶²⁹. Galenus verdedigde zijn redenering over de voorafgaande oorzaken dan ook in zijn tekst *De causis procatarcticis*, dat gericht was aan Gorgias, een volgeling van Erasistratus en een tijdgenoot van Galenus.

2. Aanwijzingen dat Galenus zich bewust was van de nood aan een goede hygiëne

2.1. De staat van de voedselbewaring

Zoals reeds gezegd kunnen bepaalde parasieten aanwijzingen vormen voor de slechte hygiënische toestand van voedselbewaring en- bereiding. Net als Celsus had ook Galenus het

⁶²⁶ R.J. Hankinson, "Galen's theory of causation," pp. 1762-1763.

⁶²⁷ V. Nutton, "The seeds of disease: an explanation of contagion and infection from the Greeks to the Renaissance," in: *Medical History*, 27 (1983) 1, pp 1-34, aldaar p. 4 en p. 6.

⁶²⁸ R.J. Hankinson, *Galen. On the antecedent causes*, pp. 30-32.

⁶²⁹ *Ibid.*, p. 33 en p. 45.

regelmatig over wormen die zich in de ingewanden bevonden en ook hij maakte een duidelijk onderscheid tussen de verschillende soorten. In tegenstelling tot Celsus, echter, was Galenus zich wel degelijk bewust dat het nuttigen van bedorven eten de oorzaak kon zijn van wormen in de ingewanden. Parasitaire wormen ontstonden volgens hem dan ook vooral tijdens het vruchtenseizoen, wanneer de kans groter was dat men bedorven vruchten of voedsel zou eten. Galenus onderscheidde drie soorten parasitaire wormen: een dunne soort die zich in de nabijheid van de aars bevond en op azijnwormen leek, een dikke ronde soort die op slangen leek en in het binnenste van de dunne darm bevond en een brede soort met insnijding in het midden die leek op de kern van een pompoen en zich in het binnenste van de dikke darm bevond. Wanneer deze in de darmen ontstane wormen zich naar omhoog verplaatsten, waardoor ze in de nabijheid van de maag kwamen, kon er aan de opening van de maag pijn ontstaan⁶³⁰.

Dat Galenus zo uitgebreid inging op het bestaan van wormen in de ingewanden wijst erop dat deze parasieten wel degelijk een reëel probleem vormden in de oudheid, iets wat ook door archeologische vondsten is bevestigd⁶³¹. Het regelmatig voorkomen van parasitaire wormen, is wederom een indirecte getuige van de slechte hygiënische staat van de bewaring van voedsel, in het bijzonder van vlees, groenten en fruit. Galenus' waarschuwing voor het eten van bedorven fruit en andere voedingswaren bewijst niet enkel dat zijn tijdgenoten meer dan eens voedsel nuttigden dat al in een min of meer ver gevorderde staat van ontbinding verkeerde, maar ook dat Galenus zelf zich wel degelijk bewust was van het probleem van het bederven van voedingswaren en misschien ook van de onhygiënische oorzaken ervan. Er moet echter weinig geweest zijn dat hij kon doen behalve zijn patiënten af te raden rot fruit, rot vlees, rotte groenten en dergelijke meer te eten. Dan nog blijft de vraag of men in het Romeinse keizerrijk zomaar het eten van bedorven etenswaren kon vermijden. Wegens het gebrek aan geschikte bewaringsmethodes moet voedsel dat gerot, beschimmeld of bedorven was immers manifest zijn voorgekomen en aldus ook het eten ervan.

⁶³⁰ Galenus, *In Hippocrates epidemiarum*, boek II comm. I.

⁶³¹ *Cfr. supra.*, hoofdstuk I.7.

2.2. Schone lucht

Galenus scheen zich, meer nog dan Celsus, bewust te zijn van de nood aan zuivere lucht. Hij adviseerde namelijk op alle leeftijden enkel de ‘beste lucht’ in te ademen. De beste lucht beschreef hij als die die absoluut zuiver was. Galenus leek dus wel degelijk te beseffen dat vervuilde lucht schade kon berokkenen, al dienen we hier wel toe te lichten wat hij nu precies onder onzuivere lucht begreep. Volgens Galenus mocht zuivere lucht niet bevuild zijn met dampen van plassen, moerassen of slecht geurende putten. Tevens achtte hij de vervuiling van lucht met uitwasemingen van rioleringen of van verrotting van groenten, olie, mest of kadavers van dieren schadelijk, alsook lucht die vervuild was met de dampen van rivieren of moerassen. Daarnaast beschouwde Galenus ook de lucht in door bergen omringde plaatsen, ongezond, omdat deze werd afgesloten van de wind en circulatie van lucht en volgens hem bijgevolg bevuild en drukkend was⁶³². Het valt op dat de lucht die Galenus als onzuiver beschouwde vaak gepaard moet gegaan zijn met geurhinder en stank. Zowel dampen van moerassen, putten, rioleringen als van het gevolg van verrotting moeten immers een sterke stank hebben veroorzaakt. Vermoedelijk was dit voor Galenus ook de enige aanwijzing dat er sprake was van luchtvervuiling, de technische hoogstandjes die we vandaag de dag gebruiken voor het meten van luchtvervuiling hadden de Romeinen immers niet ter beschikking en net als bij de beoordeling van water dienden ze dus te vertrouwen op hun zintuigen. Ongetwijfeld ontsnapten hierdoor een aantal gevallen van luchtvervuiling aan de beoordeling van de Romeinen, maar desalniettemin moeten de waarschuwingen van Galenus toch enige positieve gevolgen gehad hebben voor de hygiënische toestand van de lucht die zijn patiënten inademden. De moraal voldoende in zuivere lucht vertoeven, weerklinkt immers veelvuldig doorheen Galenus’ *De sanitate tuenda*. Zo benadrukte hij bijvoorbeeld dat de arts Antiochus die een gezegende leeftijd had bereikt, doordat hij zich onder meer in de zomer veel in de frisse lucht bevond⁶³³.

⁶³² Galenus, *De sanitate tuenda*, I 11.

⁶³³ *Ibid.*, V 4.

3. De gevolgen op de hygiëne van Galenus' medische voorschriften

3.1. Medicinaal gebruik van baden, olie en het wassen met water

In zijn boek *Landmarks in the history of hygiene* uit 1956 meende Sigerist dat Galenus in zijn *Sanitate tuenda* het badgebruik tot in detail besprak⁶³⁴. Bijna een halve eeuw later beweerde Nutton echter het tegenovergestelde, namelijk dat Galenus erg weinig schreef over baden⁶³⁵. In feite zit er waarheid in beide uitspraken. Galenus had het regelmatig over medicinale baden, maar besprak ze minder gedetailleerd dan Celsus. Hij had het namelijk veel minder over de opeenvolging van warme, koude en lauwe baden en zei ook veel minder over de omstandigheden waarin men moest baden. Tevens leek Galenus veel minder dan Celsus medicinale baden voor te schrijven met het oog op genezing van tal van ziektes. Hij beschouwde baden eerder als een essentieel element in het behouden van een goede gezondheid en besprak de badpraktijk dan ook grotendeels in het kader van zijn gezondheidsleer. Daarnaast gebruikte Galenus talloze keren baden in zijn vele verhalen en voorbeelden die zijn theoretische uiteenzettingen moesten ondersteunen. Er zijn dan wel weer meer parallellen te trekken tussen Celsus' en Galenus' omgang met medicinale baden in het combineren van baden met inoliën, iets wat, zoals reeds gezegd, een kenmerkend element was van de Grieks-Romeinse lichaamsverzorging. Over zweten, een derde typisch kenmerk van het Grieks-Romeinse lichaamsonderhoud, had Galenus het echter heel zelden.

In tegenstelling tot in Celsus' *De medicina* is in Galenus' werk veel minder duidelijk of hij het over openbare badfaciliteiten, dan wel over private badinrichting had wanneer hij medicinale baden voorschreef. Gezien een aantal vermeldingen van warme en koude baden en de combinatie van inoliën met baden, zouden we kunnen stellen dat Galenus net als Celsus de openbare badinrichtingen in gedachten had. Anderzijds benadrukte Galenus veel meer het elitaire karakter van zijn patiënten en lijkt hij er vanuit te gaan dat enkel personen die toegang

⁶³⁴ H.E. Sigerist, *Landmarks in the history of hygiene*, p. 14.

⁶³⁵ V. Nutton, *Ancient medicine*, p. 242.

hadden tot een bad zijn werk zouden lezen⁶³⁶. Het blijft aldus een vraagteken of Galenus in zijn voorschriften private of publieke badfaciliteiten voor ogen had.

Twee aandoeningen in het bijzonder werden door Galenus uitgebreid behandeld en genezen met bad-en olietherapieën: vermoeidheid en koortsen. Galenus beweerde dat hij in tegenstelling tot zijn collega's patiënten met koorts aanraade regelmatig te baden⁶³⁷. Niet alle artsen moeten zich echter hebben weerhouden in geval van koorts baden voor te schrijven. Zo haalde Galenus het voorbeeld aan van een persoon die koorts had en daarnaast leed aan pijn, vergelijkbaar met de pijn die resulteerde uit verzweringen. Zijn arts wachtte tot de koorts wat afnam en adviseerde hem vervolgens zijn gewone *regimen* te volgen en te baden⁶³⁸. Zo ook zou een andere collega van Galenus zijn patiënt, die als gevolg van de zon oververhit was geraakt en bijgevolg koorts had ontwikkeld, baden hebben voorgeschreven en het hoofd van de patiënt hebben ingewreven met onrijpe olijfolie of rozenolie⁶³⁹. Galenus lijkt heel wat respect gehad te hebben voor beide artsen voor hun, volgens hem, correcte beslissingen. Er moeten echter enorme meningsverschillen geweest zijn onder artsen over het voorschrijven van baden bij koortsen. Galenus beweerde zo bijvoorbeeld dat artsen het niet eens waren of teringkoorts al dan niet met baden kon worden behandeld. Alle overige koortsen namen volgens Galenus af bij het baden⁶⁴⁰. Maar de discussies blijken ook uit andere passages van zijn werk. Dit blijkt uit een van zijn verhalen over een jongen met een cholerische en warme samenstelling die vergat te baden na het inoliën⁶⁴¹. De jongen ontwikkelde als gevolg van deze slechte praktijk immers koorts en de dokters adviseerden hem te wachten op de koortsaanval. Galenus echter, raade hem aan te baden en wist hem zo, weliswaar met veel moeite, voegde hij eraan toe, te genezen⁶⁴². Dezelfde situatie deed zich voor bij een andere patiënt van Galenus, Menander, die tijdens het bijwonen van een wedstrijd in het stadion hoofdpijn kreeg en daarna koorts ontwikkelde⁶⁴³. Galenus raade hem aan 's morgens zijn

⁶³⁶ *Cfr. infra.*, paragraaf 5 van dit hoofdstuk.

⁶³⁷ Galenus, *In Hippocrates epidemiarum*, boek VI comm. VIII.

⁶³⁸ Voor het *regimen*, *cfr. infra.*, hoofdstuk II.3.

⁶³⁹ Galenus, *De causis procatarteticis*, X 126-129.

⁶⁴⁰ Galenus, *In Hippocrates epidemiarum*, boek II comm. VI. Tering is de oude naam voor tuberculose.

⁶⁴¹ Voor het gehele verhaal *cfr. infra.*

⁶⁴² Galenus, *De causis procatarteticis*, III 25 en III 28.

⁶⁴³ Galenus vermeldde dit niet, maar ik vermoed dat Menander ziek werd door te lang in de hitte en/of in de zon te zitten. Zoals Galenus het verhaal vertelde, lijkt het alsof Menander onwel werd door een wedstrijd bij te wonen in het stadion.

hoofd te baden in rozenolie, dan te slapen en zich vervolgens te baden, zelfs als hij koorts had. De andere artsen spraken dit echter tegen en wilden de crisis van de koorts afwachten, zodat ze zouden kunnen inschatten met welke ziekte ze te maken hadden⁶⁴⁴. Menander zou zich echter twee andere voorvallen hebben herinnerd waarin Galenus koorts had genezen door de patiënt in kwestie te baden en besloot bijgevolg diens advies te volgen⁶⁴⁵.

Ook over het al dan niet toepassen van baden, massage en dieetvoorschriften bij vermoeidheid was er volgens Galenus veel discussie onder artsen⁶⁴⁶. Galenus meende dat een persoon met een goede samenstelling zich bij vermoeidheid als gevolg van een slechte voeding diende te wassen in de mildste baden en zich moest laten inwrijven met olie. Ging de vermoeidheid niet over, dan diende men hem naar de baden mee te nemen en moest de patiënt op de tweede dag rusten en vasten. Bleef zijn toestand dezelfde op de derde dag, moest de patiënt wederom baden en vasten en rusten tussen de baden in⁶⁴⁷. Vermoeidheid als gevolg van gewelddadige beweging en sport, zodat de spieren werden geforceerd en aanvoelden alsof ze ontstoken waren, kon volgens Galenus worden behandeld door te baden in water met gematigde temperatuur en door het lichaam te masseren met warme olie. Naast rust, was het regelmatig inwrijven met olie in zulke gevallen noodzakelijk, zelfs als de vermoeidheid afnam⁶⁴⁸. Leed men aan vermoeidheid als gevolg van een beperkte behandeling met apothepie⁶⁴⁹, diende men vanaf de tweede dag dat men zich vermoeid voelde, in het koude water te duiken, waardoor de sterkte in de huid werd opgebouwd, meende Galenus⁶⁵⁰.

Ook het ontlastingsmechanisme van het lichaam kon volgens Galenus oververmoeid raken. In zulke gevallen raadde hij aan te baden in water met een gematigde temperatuur. Het tegengestelde was echter waar voor de vermoeidheid die een kankerachtig gevoel opwekte,

⁶⁴⁴ Galenus, *De causis procatartiacis*, II 11 en III 20.

⁶⁴⁵ *Ibid.*, II 15.

⁶⁴⁶ Galenus, *De sanitate tuenda*, III 8.

⁶⁴⁷ *Ibid.*, IV 4.

⁶⁴⁸ *Ibid.*, III 7.

⁶⁴⁹ Apothepie werd na het sporten toegepast. Het doel was vermoeidheid af te wenden en het verwijderen van excreta te helpen. Apothepie bestond volgens Galenus uit massage, stretchen van de gemasseerde lichaamsdelen en samendrukking van de adem. Zie: Galenus, *De sanitate tuenda*, III 2.

⁶⁵⁰ Galenus, *De sanitate tuenda*, III 7.

dan diende men in lauw water te baden⁶⁵¹. Baden in warm water, zoals sommige artsen schijnbaar adviseerden, was volgens Galenus in deze situatie onnodig⁶⁵². Tevens moest men in zulke gevallen de excreta verwijderen. Dit zou men verwezenlijken door zacht te masseren met olie. Galenus meende dat alleen de zoetste olie hiervoor geschikt was. Daarnaast werd vermoeidheid die gepaard ging met spanning behandeld door de patiënt te masseren met zoete olie. Na het baden moesten zulke patiënten volgens Galenus opnieuw ingeölied worden. De volgende dag, moest men de patiënt na het opstaan wederom insmeren met olie, maar nooit met erg koude olie of harde massages⁶⁵³. Patiënten die naast een kankerachtige aard een overvloed aan onvermengde vloeistoffen in het lichaam hadden, moesten volgens Galenus gemasseerd worden met relaxerende olie en hadden daarnaast ook baat bij een gematigd warm bad⁶⁵⁴. Leed een patiënt met kankerachtige vermoeidheid daarentegen aan bloedschaarste, raadde Galenus deze eveneens aan af en toe een bad te nemen⁶⁵⁵. Ging vermoeidheid daarentegen gepaard met spanning, dan moest men de patiënt, na hem te hebben ingewreven met olie, ook baden. In zulke gevallen raadde Galenus de patiënt aan lang in het warme water blijven, zodat hij zelfs na tweemaal of driemaal wassen zich nog meer opgelucht zou voelen⁶⁵⁶. Als een patiënt die aan vermoeidheid leed beter werd na het drinken van een door Galenus voorgeschreven honingdrank, moest hij ingewreven worden met olie en worden gewassen. Daarnaast moest men baden om kankerachtige vloeistoffen uit het lichaam te verwijderen⁶⁵⁷.

Naast vermoeidheid en koorts werden medicinale baden en het inwrijven met olie door Galenus voorgeschreven tegen tal van andere aandoeningen. Net als Celsus hechtte ook Galenus veel belang aan de temperatuur van het water waarin men baadde. Zo meende hij dat men wanneer de peesachtige structuren van het lichaam gespannen stonden, het onnodig was zich te wassen met warmer water dan men gewoon was. Voelde men zich zwak zonder gespannen te zijn, was er juist nood aan warmer water dan gewoonlijk. Wanneer de huid in

⁶⁵¹ Het is mij niet helmaal duidelijk wat Galenus bedoelde met “een kankerachtig gevoel”. Door Green werd dit begrip vanuit het Grieks naar het Engels vertaald als “ulcerous sensation”. Het zou dus kunnen dat Galenus verwees naar een maagzweer.

⁶⁵² *Ibid.*, III 8.

⁶⁵³ *Ibid.*, III 6.

⁶⁵⁴ *Ibid.*, IV 7.

⁶⁵⁵ *Ibid.*, IV 5.

⁶⁵⁶ *Ibid.*, III 6.

⁶⁵⁷ *Ibid.*, IV 6.

zulke gevallen dun bleek te zijn, moest men deze samentrekken door het gebruik van warm en koud water. Koud water kon volgens Galenus echter schade berokkenen en zou bovendien de goede effecten van baden in warm water tenietdoen. Aan warm water, daarentegen, waren er geen risico's verbonden, meende hij⁶⁵⁸. Zo ook diende men bij verstopping van de poriën in warm water te baden. Ging men toch het koude bad in, mocht men niet te lang in de koude baden blijven zitten, noch mocht het water te koud zijn. De remedie tegen verstopping van poriën was warmte, meende Galenus. De patiënt moest in vette olie gerold worden en met warme olie worden ingewreven⁶⁵⁹. Warme baden waren volgens Galenus tevens goed nadat gezwellen in de slokdarm waren afgenomen⁶⁶⁰. Hij geloofde daarentegen dat het baden in warm water nutteloos was in geval van uitdroging. Sommige artsen zouden deze aandoening namelijk verwarren met een vorm van vermoeidheid en hoopten dit te kunnen verhelpen door warme baden en overvloedig eten voor te schrijven. Galenus, daarentegen, raadde de patiënten in zulke gevallen aan vocht in te nemen via de voeding⁶⁶¹.

Het baden in koud water moet echter niet altijd risico's met zich meegebracht hebben. In sommige gevallen meende Galenus namelijk dat het juist goed was een bad te nemen in koud water. Zo geloofde hij dat het baden in koud water hielp wanneer men terug op krachten wilde komen bij een verzwakt of krachteloos gevoel en wanneer het lichaam te hard was, liet hij de keuze tussen warme en koude baden aan de patiënt. In zulke gevallen diende men echter wel de patiënt eerst masseren alvorens hem naar de koude of warme baden sturen⁶⁶². Verstoppingen werden volgens Galenus dan weer behandeld door de patiënt te baden in zoet water⁶⁶³. Overgewicht meende Galenus te kunnen verhelpen door de patiënt te masseren, vervolgens te baden en na het baden wat te laten rusten te rusten. Na deze rustpauze moest de patiënt opnieuw baden, waarna hij wat mocht eten. Tegen hoofdpijn schreef Galenus tevens baden voor, ditmaal in drinkbaar water of bronnenwater. Het gebruik van warm water achtte hij in zulke gevallen echter schadelijk⁶⁶⁴. Verder adviseerde Galenus tevens te baden als behandeling tegen een kater, tegen het stollen van het bloed, tegen plethora en dit in

⁶⁵⁸ *Ibid.*, III 8.

⁶⁵⁹ *Ibid.*, III 10.

⁶⁶⁰ Galenus, *In Hippocrates epidemiarum*, boek II comm. VI.

⁶⁶¹ Galenus, *De sanitate tuenda*. III 8.

⁶⁶² Galenus, *In Hippocrates epidemiarum*, boek II comm. II en Galenus, *De sanitate tuenda*, V 2.

⁶⁶³ Galenus, *De sanitate tuenda*, I 14.

⁶⁶⁴ *Ibid.*, VI 8 en VI 9.

combinatie met massages en beweging en bij vermagering, al mocht men in dit laatste geval niet te lang in het bad blijven zitten en moest de patiënt na het bad ingewreven worden met olie⁶⁶⁵. Het inwrijven en masseren met olie was dan weer goed tegen verstoppingen, tegen een erg warm of branderig hoofd, waarbij men rozenolie diende te gebruiken, tegen een overvloed aan zaad en wanneer het zaad bij zaadlozing warm en zuur aanvoelde⁶⁶⁶. In tegenstelling tot Celsus adviseerde Galenus slechts zelden het lichaam met water te spoelen. Enkel de pijn en de koorts van een vrouw tijdens de bevalling kon volgens Galenus verzacht worden door haar met warm water te overgieten⁶⁶⁷.

Opvallend is dat Galenus, hoewel hij net als Celsus talloze malen adviseerde te baden of zich met olie te laten inwrijven, veel minder allerhande ziekten lijkt te behandelen. Celsus schreef bad-en olietherapieën voor met het oog op genezing. Galenus daarentegen wenste zijn lezers niet zozeer te genezen van heel uiteenlopende ziekten, als wel hun goede gezondheid te behouden en herstellen. We kunnen de aandoeningen waar Galenus het over heeft en die hij met baden of het masseren met olie wenst te behandelen, zoals bijvoorbeeld verstopping van de poriën, vermoeidheid, uitdroging, zwakte of spanning van de spieren, moeilijk ziekten noemen, hooguit vallen deze te beschrijven als symptomen van ziekten. Wat Galenus behandelde waren veel eerder gebreken in of het falen van een goede gezondheid of de gezonde samenstelling van het lichaam. Deze gebreken schreef hij, zoals reeds gezien, toe aan een slechte of onjuiste verhouding van de humoren en hun kwaliteiten in het lichaam. Hieruit blijkt opnieuw de praktijkgerichtheid van Celsus, die in zijn *De medicina* concrete ziekten behandelde en de voorliefde voor theorie en filosofie van Galenus, die zijn meer praktische behandeling en voorschriften slechts gebruikte als voorbeeld ter ondersteuning van zijn eerder abstracte uiteenzettingen.

Deze verschillen in opvattingen tussen beide auteurs blijkt wederom in de passages waarin ze hun lezers verboden te baden. Bij Celsus had dit, zoals gezien, vaak betrekking op besmettelijke ziekten en wist hij zo bewust of onbewust het besmettingsgevaar en soms slechte hygiënische omstandigheden in de openbare baden te vermijden. Galenus schreef baden daarentegen tal van kwaliteiten toe, die in hun extremiteit schadelijk konden zijn voor

⁶⁶⁵ Galenus, *In Hippocrates epidemiarum*, boek II comm. V en boek VI comm. VII en Galenus, *De sanitate tuenda*, VI 6 en VI 8. Plethora is een teveel aan bloed in het lichaam.

⁶⁶⁶ Galenus, *De sanitate tuenda*, I 14, VI 9 en VI 14.

⁶⁶⁷ Galenus, *In Hippocrates epidemiarum*, boek II comm. VI.

het lichaam en niet op zijn minst omdat ze volgens hem het evenwicht van de humoren en hun kwaliteiten in het lichaam verstoorden. Zo geloofde hij dat een abnormale verhouding van de humoren kon ontstaan door olie waarmee men het lichaam inwreef en het water waarin men baadde⁶⁶⁸. Het lichaam werd volgens hem warm door het baden en het wassen met warm water⁶⁶⁹. Tevens geloofde hij dat het baden in zoet, warm water met gematigde temperatuur, warme en vochtige eigenschappen had, terwijl lauwer water eerder vochtig en koel zou geweest zijn. Wanneer het water warmer werd gemaakt dan nodig was, dan had het nog steeds een warme eigenschap, maar was het niet langer vochtig⁶⁷⁰. Ook het toenemen of afnemen van de innerlijke hitte, het verzachten van het lichaam, het te slank worden van het lichaam en veranderingen in het lichaam in het algemeen, konden volgens hem ontstaan als gevolg van baden of het water waarin men baadde⁶⁷¹. Daarnaast was hij van mening dat baden schadelijk waren vóór het uitscheiden van excreta, maar goed na de uitscheiding, zeker in die baden waarvan het water niet drinkbaar was⁶⁷².

Galenus beschouwde het dan ook in sommige gevallen als een teken van gezond verstand het baden te vermijden. Zo meende hij bijvoorbeeld dat alle artsen wisten dat zij patiënten die aan keelpijn leden niet van bij het begin mochten baden of met water overgieten⁶⁷³. Tevens geloofde hij dat geen enkele arts het zou gewaagd hebben een patiënt waarvan het vocht in de ogen opdroogde naar de baden te sturen⁶⁷⁴. Hij achtte daarnaast baden volledig nutteloos als genezing van geesteszieken en voor het behoud van de gezondheid van ouderen die geen nood hadden aan vocht. In dit laatste geval vond hij ook het inwrijven met olie onnodig⁶⁷⁵. Soms werd het baden door Galenus, net als door Celsus trouwens, rondit verboden. Dit was het geval bij waterzucht of wanneer een jongen te veel had gesport. In dit laatste geval moest men de jongen in kwestie inwrijven met olie⁶⁷⁶. Patiënten die echter gewoon waren in gezonde toestand regelmatig te baden, stond Galenus tijdens hun ziekte wel toe in bad te gaan⁶⁷⁷.

⁶⁶⁸ Galenus, *De sanitate tuenda*, I 13.

⁶⁶⁹ *Ibid.*, II 9.

⁶⁷⁰ *Ibid.*, III 4.

⁶⁷¹ *Ibid.*, II 11, V 2 en VI 1.

⁶⁷² *Ibid.*, V 12.

⁶⁷³ Galenus, *In Hippocrates epidemiarum*, boek II comm. VI.

⁶⁷⁴ *Ibid.*, boek VI comm. VI.

⁶⁷⁵ Galenus, *In Hippocrates epidemiarum*, boek VI comm. VIII en Galenus, *De sanitate tuenda*, V 8.

⁶⁷⁶ Galenus, *In Hippocrates epidemiarum*, boek VI comm. VIII en Galenus, *De sanitate tuenda*, II 12.

⁶⁷⁷ Galenus, *In Hippocrates epidemiarum*, boek VI comm. VIII.

Opmerkelijk in Galenus' werk *De causis procatartiacis* is de notie van het *slecht baden*, een begrip dat blijkbaar werd gebruikt door Erasistratus en zijn volgelingen⁶⁷⁸. Zij meenden namelijk dat baden schade kon berokkenen en dat het bad zelf hiervoor verantwoordelijk was. Galenus echter geloofde dat het slecht baden enkel berustte in de ongepaste temperatuur van het water. De koude of hitte was dan de oorzaak van het kwaad en niet het bad zelf. Galenus was er dan ook vast van overtuigd dat iemand die te lang in de baden had opgesloten gezeten, kon sterven⁶⁷⁹. Hieruit blijkt dat baden dus niet enkel schadelijk kon zijn voor mensen die ziek waren, of waarvan de samenstelling van het lichaam uit evenwicht was, maar ook voor gezonde personen. Dat Galenus nergens expliciet vermeldde dat personen die aan gevaarlijke en besmettelijke ziekten leden, geen gebruik mochten maken van de openbare badhuizen, zou kunnen betekenen dat een aantal van zijn patiënten en klanten naar de thermen gingen op momenten dat ze dit beter niet zouden doen, omdat ze de gezondheid en hygiëne van hun medeburgers in gevaar brachten. Anderzijds adviseerde Galenus vooral gezonde personen, dit wil zeggen mensen die niet aan een concrete ziekte leden, maar misschien wel hier en daar enige afwijkingen vertoonden, te baden en als hij al eens een zieke naar de baden stuurde- zoals hij deed in geval van koorts- vormde de persoon in kwestie meestal geen groot risico voor besmetting⁶⁸⁰.

Veel meer dan Celsus schreef Galenus dus baden en olie voor voor het behoud van een goede gezondheid. Galenus en andere artsen van zijn tijd deelden de middelen die het behoud van een goede gezondheid verwezenlijkten immers op in vier categorieën: middelen die men moest innemen, dingen die verwijderd moesten worden, dingen die men moest doen en middelen die men moest toepassen. Zowel het inwrijven met olie als het baden behoorden tot de dingen die men extern moest toepassen⁶⁸¹. Galenus raadde dan ook aan regelmatig te baden

⁶⁷⁸ Galenus, *De causis procatartiacis*, V 44, VIII 110 en XV 196.

⁶⁷⁹ Galenus, *De causis procatartiacis*, V 44-45. Volgens Hankinson geloofde Galenus in dit geval dat men kon stikken van de hitte. R.J. Hankinson, *Galen. On the antecedent causes*, p. 186.

⁶⁸⁰ Een kleine nuance: het risico op besmetting wanneer Galenus patiënten met koorts- al hangt het er natuurlijk vanaf van welke ziekte deze koorts het gevolg was- naar de openbare badhuizen stuurde, moet niet van dezelfde grootte geweest zijn als wanneer Celsus bijvoorbeeld patiënten met diarree of cholera aanraadde gebruik te maken van de openbare baden. *Cfr. supra.*, hoofdstuk IV.3.1.

⁶⁸¹ Galenus, *De sanitate tuenda*, I 15.

wanneer het seizoen het toeliet⁶⁸². Hij was er van overtuigd dat gevangenen onmogelijk hun goede gezond blijven behouden, omdat zij noch de gelegenheid kregen zich regelmatig te baden, nog de kans hadden zich af en toe met olie te laten inwrijven⁶⁸³. Zowel het baden als het inwrijven met olie, was volgens Galenus goed voor mensen met verschillende samenstellingen. Zo geloofde hij dat men het lichaam moest verwarmen door het te masseren met olie en mousseline om het te verzachten, al meende hij dat het lichaam in zulke gevallen “eerst moest klaargemaakt worden voor het ontvangen van de olie⁶⁸⁴.”

Baden was volgens Galenus goed voor mensen met een warme samenstelling, vooral als het bad na de maaltijd werd genomen. Wel was het noodzakelijk hierbij in de gaten te houden dat de patiënt geen pijn ervoer bij het baden na het eten. Galenus geloofde namelijk dat personen met een warme samenstelling vatbaarder waren voor hepatitis als ze na het eten baadden. Tevens zouden mensen met een warme samenstelling baat gehad hebben bij het twee tot driemaal baden in bronwater voor de maaltijd. Vóór het baden moesten zij zich dan laten masseren met olie⁶⁸⁵. Het was overbodig een gezonde persoon 's morgens, nadat hij goed was uitgerust, in te wrijven met olie, tenzij hij extreme koude moest ondergaan, dan moest men hem via massage voorbereiden op de koude, net zoals men deed bij iemand die het koude bad wenste in te gaan. Ook bij vermoeidheid diende men zachtjes gemasseerd en ingeölied te worden. Iemand die droger was dan wenselijk, moest worden ingewreven met zoete olie. Wenste men een te dikke huid te behandelen, moest men eveneens de patiënt met zoete olie masseren. Een verdikking van de huid ten gevolge van koude, moest men behandelen door een droge en snelle massage en daarna door verwarming met olie. Ontspanning ten gevolge van te regelmatig baden, seksueel contact en zachte massages diende men te behandelen met samentrekkende oliën⁶⁸⁶. Wanneer een gezond persoon echter tijdens een lange reis niet volgens zijn gewoonte had kunnen sporten, baden of eten, raadde Galenus hem aan te rusten en zich 's avonds met olie te laten inwrijven, alsook te baden in water met gematigde temperatuur⁶⁸⁷.

⁶⁸² *Ibid.*, III 11.

⁶⁸³ Galenus laat ons hier toe even een blik te werpen op de hygiënische toestand in de Romeinse gevangnissen, al biedt hij ons geen nieuwe informatie. Galenus, *De sanitate tuenda*, V 11.

⁶⁸⁴ Galenus, *De sanitate tuenda*, II 2.

⁶⁸⁵ *Ibid.*, VI 3.

⁶⁸⁶ *Ibid.*, III 13.

⁶⁸⁷ *Ibid.*, IV 4.

Baden en het inwrijven met olie was echter niet voor iedereen even goed, vond Galenus. Hij benadrukte immers dat het onmogelijk was een standaard gezondheidsplan te gebruiken dat voor iedereen goed was, zo hadden sommige personen baat bij het baden, en anderen niet. Voor sommige personen was baden echter levensnoodzakelijk. Een van Galenus' patiënten, Premigenes, zou zo nooit hebben getranspireerd zonder dat hij in bad ging. Galenus beweerde dat hij nog zulke patiënten had gezien en dat zij koorts kregen indien zij niet baadden, omdat ze hun excrementen uitscheidde via transpiratie en dus excreta in zich het lichaam opstapelden als deze personen niet regelmatig gingen baden. Galenus raadde Premigenes aan wat te wandelen voor het baden, zich te laten masseren met olie en zich te laten droogwrijven na het baden⁶⁸⁸.

In zijn *Sanitate tuenda* schonk Galenus bijzondere aandacht aan het verzorgen van kinderen en ouderen. Zowel voor jonge mensen als voor oude mensen, golden bijzondere gezondheidsregels, die voornamelijk betrekking hadden op inoliën en baden. Een pasgeborene moest volgens Galenus worden gevoed met melk en gebaad worden in zuiver en zoet water, omdat zij, zo meende hij, een volledig vochtig *regimen* nodig hadden⁶⁸⁹. Opmerkelijk is Galenus' nadruk op *zuiver* water. Hij leek zich dus wel degelijk bewust te zijn van de kwetsbaarheid van kinderen voor allerlei infecties en besteedde bijgevolg veel aandacht aan het beschermen van kinderen tegen gezondheidsrisico's.

Nadat de eerste tanden waren doorgekomen, moest een kind volgens Galenus geleidelijk aan gewoon worden gemaakt aan vast voedsel. Het lichaam van het kind moest gemasseerd worden met zoete olie. Tevens moest de voedster hem dagelijks baden⁶⁹⁰. Dat een kind schoon moest worden gehouden, blijkt uit de anekdote die Galenus neerschreef over een kind dat bleef huilen totdat Galenus de voedster beval hem en zijn beddengoed en kledij te wassen. Na het wassen stopte het kind prompt met huilen en viel vervolgens in een rustige slaap⁶⁹¹. Ook hier was de moraal opnieuw duidelijk: kinderen moesten beschermd worden tegen infecties en onhygiënische omstandigheden en dienden bijgevolg schoon te blijven. Bij het merendeel van de kinderen, meende Galenus, was er een apart tijdstip voor masseren en

⁶⁸⁸ *Ibid.*, V 11.

⁶⁸⁹ *Ibid.*, I 7.

⁶⁹⁰ *Ibid.*, I 10.

⁶⁹¹ *Ibid.*, I 8.

wassen nodig. Hij raadde aan kinderen te baden en masseren 's morgens voor zij hadden gegeten, maar nadat ze al wat hadden gespeeld. Wanneer de persoon die op het kind paste echter even weg moest, diende men het kind wat brood te geven en moest men hem laten spelen. Wanneer het kind later opnieuw honger kreeg, kon men hem baden en masseren⁶⁹². Kinderen mochten volgens Galenus niet drinken na te hebben gegeten vóór het baden. Voor kinderen met een slechte samenstelling was het namelijk beter te eten vóór het baden, terwijl een kind met het perfecte lichaam beter baadde voor het eten, meende Galenus⁶⁹³.

Om de perfecte samenstelling van het lichaam van een jong kind te bewaren, moest men hem wassen in baden met warm en zoet water. Wanneer het kind oud genoeg was om naar school te gaan, werd het voortdurende baden overbodig en was het volgens Galenus voldoende met mate te bewegen en grotendeels ongewassen rond te lopen⁶⁹⁴. Galenus raadde aan een kind tot zijn veertiende in warme baden, eerder dan in koude baden, te wassen, omdat kinderen naar zijn mening nog geen koude baden konden verdragen zonder erdoor te worden geschaad. Koud water zou naar Galenus mening immers de groei beperken⁶⁹⁵. Massages met olie konden volgens hem dan weer wel helpen om tijdens de groei een evenwichtig en symmetrisch lichaam te ontwikkelen⁶⁹⁶. Ook voor oudere jongens tussen de 14 en 21 jaar raadde Galenus koude baden af, opdat zij hun volle groei zouden kunnen bereiken. Galenus verbood deze jongens hun lichaam in te poederen, tenzij het te warm was. Wanneer zijn bij grote hitte toch poeder gebruikten, moest dit helemaal afgewassen worden. Poederde de jongen zichzelf niet in, dan was er ook geen nood aan baden, en al zeker niet in de winter, voegde Galenus eraan toe⁶⁹⁷.

De jongeling met de perfecte samenstelling had volgens Galenus na het sporten weinig nood aan een bad. Als hij toch een bad zou nemen, dan maakte dit deel uit van de apotherapie⁶⁹⁸. Hij had echter meer nood aan het wegwassen van het zweet en stof dan aan verwarming in

⁶⁹² *Ibid.*, I 10.

⁶⁹³ *Ibid.*, I 10.

⁶⁹⁴ *Ibid.*, I 10.

⁶⁹⁵ *Ibid.*, I 12.

⁶⁹⁶ *Ibid.*, V 3.

⁶⁹⁷ *Ibid.*, II 12.

⁶⁹⁸ *Cfr. supra.*

een bad, een gebruik dat, zoals ik nog zal illustreren, regelmatig voorkwam⁶⁹⁹. Na zich te hebben gewassen moest de jongeling het koude water induiken. Wanneer jonge mannen oud genoeg waren om met koud water te worden gewassen, moest men erop toezien dat zij geen schade opliepen door de plotselinge verandering, waardoor volgens Galenus het belang van koude baden zou worden geneutraliseerd⁷⁰⁰. De jongen die van plan was gebruik te maken van de koude baden moest naar zijn mening moedig en vrolijk zijn. Voor en na het nemen van een koud bad moest hij worden gemasseerd met olie. Wanneer hij het water inging diende de jongen dit zonder aarzeling doen, zodat het hele lichaam gelijkmatig met het koude water in contact zou komen, bij een trage benadering zou hij immers beginnen beven, meende Galenus. Het water zelf mocht nog lauw, noch ijzig koud zijn. Was deze eerste keer geslaagd, kon men de jongen volgens Galenus af en toe bevelen een koud bad te nemen. Hij geloofde namelijk dat tekenen op de huid vervolgens zouden uitwijzen of de jongen de volgende keer even lang in het koude water mocht blijven⁷⁰¹.

Ouderen waren volgens Galenus van nature uit droog en koud. Zij moesten dan ook behandeld worden met middelen die vochtig en warm van kwaliteit waren, zoals warme baden in zoet water⁷⁰². Galenus meende dat oudere mensen in de zomer vroeg en snel moesten baden en een tweede keer dienden in bad te gaan na te hebben gegeten⁷⁰³. Ouderlingen verdroegen het volgens hem echter niet regelmatig te baden⁷⁰⁴. Zo zou de grammaticus Telephus erg oud geworden zijn omdat hij in de winter slechts tweemaal in de maand een bad nam en in de zomer eenmaal per week. Op de dagen dat hij niet baadde liet hij zich met olie inwrijven⁷⁰⁵. Massages met olie hadden twee gevolgen volgens Galenus: het wierp vermoeidheid af en het stimuleerde een verzwakkende verdeling⁷⁰⁶. Ouderlingen dienden dan ook in de ochtend, bij wijze van beweging, gemasseerd te worden met olie⁷⁰⁷. Het was volgens Galenus beter voor ouderen zich te laten inwrijven met olie na hun massage

⁶⁹⁹ Galenus, *De sanitate tuenda*, III 4. Voor de gewoonte na het sporten het zweet af te wassen, *cfr. infra*.

⁷⁰⁰ Galenus raadde jongelingen tot hun 21e af in koud water te baden, *cfr. supra*.

⁷⁰¹ Galenus, *De sanitate tuenda*, III 4.

⁷⁰² *Ibid.*, V 3.

⁷⁰³ *Ibid.*, VI 3.

⁷⁰⁴ *Ibid.*, V 12.

⁷⁰⁵ *Ibid.*, V 4.

⁷⁰⁶ Ik denk dat Galenus met *verdeling*, de verdeling van voedingsstoffen in het lichaam bedoelde.

⁷⁰⁷ Galenus, *De sanitate tuenda*, V 3.

in de ochtend. De arts Antiochus, daarentegen, zou volgens Galenus een gezegende leeftijd hebben bereikt, doordat hij zich onder meer liet masseren in de openbare baden en na zijn bad met mate lunchte⁷⁰⁸.

Het is opmerkelijk hoeveel meer Galenus de nadruk legde op het verzorgen in het geval van ouderen en kinderen dan dat hij deed bij de andere leeftijdscategorieën. Blijkbaar beschouwde hij terecht zowel jongelingen als oudere mensen als veel vatbaarder en kwetsbaarder voor ziekten en andere aandoeningen. Tevens valt op dat Galenus baden van kinderen niet enkel voorschreef met het oog op behoud van een goede gezondheid, zoals hij eigenlijk bij alle andere leeftijden deed, maar ook meer aandacht had voor de properheid en dus voor de hygiëne van de kinderen. Zij zijn de enigen die hij adviseerde zich te wassen of baden om schoon te zijn, zoals zijn verhaal over de huilende baby illustreerde. In alle andere gevallen lijken Galenus voorschriften met betrekking tot baden of masseren met olie meer parallellen te vertonen met die van Celsus. Properheid was schijnbaar slechts van secundair belang en het meest voorname doel van baden en inwrijven met olie was voor Galenus, net zoals voor Celsus, het behoud van een goede gezondheid, of in minder mate het genezen van ziekten.

Galenus illustreerde niet enkel het medicinale gebruik van baden en olie, maar ook het dagdagelijkse bad-en oliegebruik van de Grieken en Romeinen en hun percepties over de kwaliteiten van baden en massages met olie. Uit een aantal passages in Galenus' werk kunnen we namelijk afleiden, wat de typische gebruiken waren van de Grieken en Romeinen op het vlak van het baden en masseren met olie en hoe men het baden en inoliën combineerde. Zo vertelde hij het verhaal over een jongeman, die warm en cholericus van aard was en hoe hij zich in het gymnasium met olie liet inwrijven. Hij liet zich echter daarna uitdagen door een leeftijdsgenoot tot een worstelwedstrijdje en ging hier zo in op dat hij, zoals Galenus het stelde, "vergat dat men na het masseren en inoliën moet baden"⁷⁰⁹. Het lijkt er dus op dat Galenus hier verwijst naar een wijdverspreid gebruik onder de gymnasiumbezoekers van zijn tijd, waarbij werd verwacht dat zij zich na het inoliën gingen baden. Daarnaast schijnt het ook de gewoonte geweest te zijn zich in het gymnasium te baden na gesport of bewogen te hebben. Dit blijkt namelijk uit het vervolg van het bovenvermelde verhaal, waarin de jongen waarvan

⁷⁰⁸ *Ibid.*, V 4.

⁷⁰⁹ Galenus, *De causis procatarticsis*, III 22-25.

sprake was dan uiteindelijk toch ging baden nadat hij met worstelen was gestopt⁷¹⁰. Een beschrijving van diezelfde praktijk in een passage in Galenus' *De sanitate tuenda* wijst erop dat het inderdaad een van de gebruiken was zich in het gymnasium na het sporten te baden⁷¹¹. Voor sommige personen lijkt Galenus het zelfs een vereiste gevonden te hebben te sporten voor het baden, zo maakte hij zich bijvoorbeeld zorgen omdat hij vernomen had dat een aantal slaven gingen baden zonder daarvoor te bewegen. Sommigen onder hen, zo meende Galenus, staken zich zelfs op de moeite zich te laten masseren en overgoten in plaats daarvan hun lichaam met olie om daarna het bad in te gaan. Volgens Galenus waren sommige slaven zelfs zo nonchalant dat ze het zweet in het bad van hun lichaam af schraapten⁷¹², een gewoonte die, als ze effectief voorkwam, weinig hygiënisch te noemen valt.

Dat Galenus in bovenvermelde passages vooral de volgorde waarin men moest baden en zich met olie laten inwrijven benadrukte, is van meer belang dan het geval was in Celsus' *De medicina*. Voor Celsus was de volgorde van de verschillende opeenvolgende handelingen van belang, omdat hij geloofde dat genezing voor een deel in deze volgorde berustte. In de zopas beschreven voorbeelden uit Galenus' werk ging het echter om gezonde personen, die niet dienden genezen te worden, maar gingen baden en zich met olie lieten masseren omdat dit nu eenmaal deel uitmaakte van een gezond leven. Meer nog dan Celsus weerspiegelde Galenus hier het doen en laten van de welgestelde Romeinen in hun alledaagse leven. De praktijk zich na het sporten te baden lijkt bovendien te getuigen van enig verlangen naar properheid, in die zin dat men dus wel degelijk de behoefte had na het sporten het zweet van het lichaam af te wassen. Deze gewoonte bleef trouwens voortleven tot vandaag. Hedendaagse sportievelingen en atleten gaan zich immers nog steeds douchen na het sporten. Anderzijds had deze praktijk dan ook weer onhygiënische gevolgen, daar het water in de openbare badhuizen niet zoals de hedendaagse baden na iedere badgebruiker werd verversd en men dus eigenlijk ging baden in het vuil van zijn voorganger. Maar dit gold natuurlijk voor elke gelegenheid waarbij men gebruik maakte van de openbare baden en niet enkel na het sporten.

Meerdere malen lijkt Galenus in zijn werk te bevestigen dat de badpraktijk regelmatig voorkwam in het Romeinse keizerrijk en dit niet alleen onder de toplagen of in de grote

⁷¹⁰ *Ibid.*, III 22-25.

⁷¹¹ Galenus, *De sanitate tuenda*, VI 7: "... voor zij die gewoon zijn te bewegen in het gymnasium voor hun bad ..."

⁷¹² Galenus, *De sanitate tuenda*, VI 5.

steden waar er nu eenmaal openbare badhuizen voor handen waren. Zo vertelde hij dat op plaatsen waar er geen baden beschikbaar waren, voedsters de kinderen tot hun tweede of derde jaar in bassins wasten en dat oudere kinderen gemasseerd en ingewreven werden met olie. Als het seizoen het toeliet baadde men in rivieren en plassen⁷¹³. Dus ook wanneer er minder mogelijkheden voor handen waren zich te wassen of te baden deed men nog steeds moeite het lichaam schoon te houden. Gezien de verwijzing naar een voedster moet het hier wel gaan om de betere families van de samenleving en niet de armste bevolking, daar Galenus het duidelijk heeft over die leden van de maatschappij die voldoende inkomen of middelen hadden om zich een slavin te permitteren die op de kinderen kon letten. Zo ook blijkt uit passages in Galenus' werk dat naast het baden ook het inwrijven met olijfolie een algemeen aanvaarde praktijk was binnen de lichaamsverzorgingcultuur, hiervan getuigt zijn opmerking dat inwoners van een stad naar het gymnasion gingen om er zich te laten masseren en inwrijven met olie⁷¹⁴. Volgens Galenus had men in de winter voldoende tijd zich na het stopzetten van de dagtaken bij zonsondergang nog te baden, te laten masseren en genoeg te slapen, voordat men bij zonsopgang het werk weer moest verder zetten. Uit deze opmerking blijkt dat men zich wel degelijk na een dag werken ging baden en liet masseren, of anderszinds dat Galenus toch vond dat dit het geval moest zijn⁷¹⁵.

Natuurlijk doen deze passages niet veel meer dan bevestigen wat historici reeds hebben achterhaald over de Grieks-Romeinse lichaamsverzorging. Toch zijn deze verwijzingen denk ik opmerkelijk omdat ze een weerspiegeling zijn in een medisch werk van het alledaagse leven, weliswaar van de gegoede Romeinen, en geen deel uitmaken van medicinale voorschriften, zoals eigenlijk bijna alle verwijzingen naar baden en inoliën in Celsus' *De medicina*. Tevens kunnen we in Galenus' werk een aantal motieven achterhalen waarom men in het alledaagse leven baadde. Dat volgens hem sommige mensen zich van baden en massage

⁷¹³ Galenus, *De sanitate tuenda*, I 10. Horstmanhoff beschouwde deze passages niet als een reflectie van het alledaagse leven, maar als een voorschrift van Galenus. Volgens hem diende men deze passage als volgt te lezen: "op plaatsen waar er geen bad is, moet de voedster het kind wassen in een bassin" en niet "op plaatsen waar er geen bad is, wast de voedster het kind in een bassin". H.F.J. Horstmanhoff, "Galen and his patients," in: H.F.J. Horstmanhoff, P.H. Schrijvers en Ph.J. van der Eijk, eds, *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*, Amsterdam, Atlanta, GA, 1995, pp. 83-99, aldaar p. 89.

⁷¹⁴ Galenus, *De sanitate tuenda*, II 2.

⁷¹⁵ *Ibid.*, VI 5.

onthielden in de hoop zo beter hun excrementen te kunnen uitscheiden⁷¹⁶, wijst er namelijk op dat men geloofde dat het al dan niet nemen van een bad in de eerste plaats gevolgen had op de gezondheid. Baden of niet baden omwille van gezondheidsredenen was een motief dat, zoals gezien, regelmatig voorkwam bij de geneesheren in de oudheid, maar schijnbaar was het baden voor een goede gezondheid ook een idee dat bij de gewone bevolking, dit wil zeggen, mensen die geen arts waren, ook voorkwam. Het waren echter niet altijd gezondheidsredenen die mensen tot baden aanzetten. Galenus' opmerkingen dat het nemen van een bad aangenaam was, dat sommige mensen nu eenmaal een voorliefde voor hadden baden en dat massages ook in het bad konden gebeuren⁷¹⁷, wijzen er namelijk op dat men, net als vandaag, ook regelmatig een bad nam ter ontspanning, omdat het leuk en aangenaam was.

3.2. Het drinken van water

Net als Celsus schreef Galenus vele malen het drinken van water voor, niet enkel met het oog op de genezing van ziekten, maar ook als een essentieel element in het behoud van een goede gezondheid. Al gold dit niet voor iedereen, want net zoals bij massages met olie en het baden het geval was, waren dezelfde gezondheidsregels niet op iedereen van toepassing. Zo hadden sommige personen baat bij het drinken van water en anderen niet⁷¹⁸. Ouderen bijvoorbeeld, die geen nood hadden aan vocht, hadden volgens Galenus weinig baat bij het drinken van water⁷¹⁹. Tevens verbood Galenus personen die in de winter aan een flegmatische ziekte leden, koud water te drinken. Ook bij gezwellen aan de slokdarm raadde Galenus aan het drinken van zuiver water te beperken. Wanneer een zieke patiënt echter gewoon was water te drinken in gezonde toestand, liet Galenus dit hem tijdens zijn ziekte ook toe⁷²⁰. Voor mensen die warm van aard waren was het echter goed water te drinken⁷²¹. Ook zou hij meerdere

⁷¹⁶ *Ibid.*, IV 4.

⁷¹⁷ Galenus, *De causis procatarteticis*, IV 38, Galenus, *In Hippocrates epidemiarum*, boek II comm. II en Galenus, *De sanitate tuenda*, II 3.

⁷¹⁸ Galenus, *De sanitate tuenda*, V 11.

⁷¹⁹ *Ibid.*, V 8.

⁷²⁰ Galenus, *In Hippocrates epidemiarum*, boek II comm. VI en boek VI comm. VIII. Een "flegmatische ziekte" verwijst naar flegma, één van de vier humoren in het lichaam.

⁷²¹ Galenus, *De sanitate tuenda*, V 12.

malen zijn patiënten van koorts hebben genezen door hen koud water te doen drinken⁷²². Daarnaast geloofde hij, net als Celsus, trouwens, dat men het drinken van lauw water kon gebruiken als braakmiddel⁷²³.

Veel meer dan Celsus schonk Galenus echter ook aandacht aan de kwaliteit van het water dat hij zijn patiënten aanraadde te drinken, alsook aan de kwaliteit van het water dat hij gebruikte voor de bereiding van geneesmiddelen. Water dat bij het verwarmen snel zout werd van smaak, waarna de zoute smaak erin overheerste, kon men volgens Galenus bijvoorbeeld niet drinken⁷²⁴. Op het eerste zicht kan dit vreemd lijken, maar misschien was de zoute smaak een aanwijzing voor bepaalde bestanddelen in het water die schadelijk konden zijn. Galenus' expliciete vermelding dat men honingazijn diende te bereiden met het zuiverste water en *apomel* met regenwater of bronnenwater⁷²⁵, wijst erop dat hij zich bewust was van de soms slechte hygiënische staat van het water dat beschikbaar was en van de nood aan zuiver drinkwater.

Water met bezinsel of een bijmaak, had volgens Galenus niet het recht water genoemd te worden. Het woord "water" was volgens hem enkel van toepassing op dat water dat geen schadelijke effecten had. Galenus wist dus wel degelijk dat er allerlei bestanddelen in onzuiver water konden aanwezig zijn en dat dit water dus bijgevolg ongezond en zelfs schadelijk was. Het soort water dat geen schadelijke effecten had, diende men volgens hem te gebruiken in en als geneesmiddel⁷²⁶. In zijn *Sanitate tuenda* uitte hij zelfs expliciet zijn bewustzijn van de nood aan zuiver drinkwater. Galenus waarschuwde immers voor het drinken van stilstaande, modderige, stinkende en zoute plassen. Het zuiverste water diende het beste als drinkwater, meende hij. Water dat uit bronnen kwam die richting het oosten waren gericht en ontsprongen in een schone opening van zuivere aarde, was volgens hem geschikt voor alle leeftijden. Het veiligste beschouwde het water te beoordelen vanuit de eigen ervaring⁷²⁷. Ervaring moet naast de zintuigen voor de Romeinen inderdaad de meest betrouwbare beoordelingsmethode voor de zuiverheid van water geweest zijn.

⁷²² Galenus, *De causis procatarteticis*, X 137-138.

⁷²³ Galenus, *De sanitate tuenda*, VI 3.

⁷²⁴ Galenus, *In Hippocrates epidemiarum*, boek II comm. I.

⁷²⁵ Galenus, *De sanitate tuenda*, IV 6. *Apomel* is honingwater.

⁷²⁶ Galenus, *In Hippocrates epidemiarum*, boek II comm. II.

⁷²⁷ Galenus, *De sanitate tuenda*, I 11.

3.3. Gebrek aan hygiëne in Galenus' werk

Ook in Galenus werk ontbraken hier en daar hygiënische voorschriften waar je ze zou verwachten. Dat hij het niet had over het onderhoud van het materiaal van artsen en chirurgen is, denk ik, niet relevant omdat Galenus veel minder uitgebreid allerlei chirurgische ingrepen behandelde dan Celsus en de gelegenheid zich dan ook niet voordeed het schoonhouden van het instrumentarium te benadrukken. Het gebrek aan mond-en tandverzorging in Galenus' werk, is dan weer wel opmerkelijk. Hetzelfde geldt voor Galenus' zwijgen over specifieke vrouwelijke hygiëne. Veel meer dan Celsus had hij het over tal van vrouwenziekten, in het bijzonder, die aandoeningen en problemen die bij de menstruatie konden optreden. Tevens leek hij ook veel meer te weten over de werking van het vrouwelijke lichaam⁷²⁸. Het ontbreken van voorschriften voor de vrouwelijke hygiëne is dan ook des te opmerkelijker. Bovendien valt op dat Galenus gezondheidsleer, zoals hij die uitschreef in *De sanitate tuenda* een mannelijke gezondheidsleer was. Galenus had het doorheen het gehele werk immers over het opgroeien en verzorgen van jongens of mannen, maar nooit over meisjes of vrouwen. Enerzijds kon dit te maken gehad hebben met het Griekse ideaalbeeld van het menselijke lichaam dat essentieel mannelijk was. Anderzijds had dit, zoals reeds gezegd, ook grotendeels te maken met een cultuurgebonden taboe op de vrouwelijke intieme hygiëne⁷²⁹.

4. Was Galenus zich bewust van de nood aan een goede hygiëne?

Galenus leek veel meer nog dan Celsus te beseffen dat een schone omgeving en lichaam belangrijk waren voor een goede gezondheid. Opmerkelijk is dat, daar waar we dit besef bij Celsus slechts indirect kunnen afleiden, bijvoorbeeld uit zijn verbod niet te gaan baden tijdens

⁷²⁸ Voor voorbeelden zie: Galenus, *De sanitate tuenda*, boek I 9 voor de gevolgen van de menstruatie op de vorming van moedermelk en Galenus, *De sanitate tuenda*, boek IV 4. Voor de implicaties van vermoeidheid op de menstruatie. Galenus wist reeds dat de menstruatie tijdens de zwangerschap uitbleef en dat het een periodiek verloop volgde, zie: Galenus, *In Hippocrates epidemiarum*, boek II comm. II en boek II comm. III

⁷²⁹ Cfr. *supra.*, hoofdstuk IV.4.

pestepidemieën, Galenus soms heel direct en uitdrukkelijk het belang van properheid benadrukte. Zo vond hij dat kinderen en hun kleren schoon moesten gehouden worden, meende hij dat vervuilde lucht schadelijk was en geloofde hij dat men enkel zuiver water diende te drinken. Ongetwijfeld kwam hij na jarenlange observatie en ervaring tot de vaststelling dat bepaalde onhygiënische omstandigheden ernstige gevolgen konden hebben voor de gezondheid. Het moet hem opgevallen zijn dat het voorkomen van parasitaire wormen in de darmen vaak volgde op het eten van verdorven fruit of rot vlees, dat kinderen die niet in een schone omgeving opgroeiden vaker ziek werden en dat mensen die vaak de dampen van moerassen of rioleringen inademen meer te kampen hadden met gezondheidsproblemen. Hoewel hij, ondanks zijn vele pogingen, de oorzaken van bepaalde ziekten en aandoeningen die volgden op onhygiënische omstandigheden niet helemaal kan begrepen hebben, probeerde hij ze toch zoveel mogelijk te vermijden. Galenus' geneeskunde, was een preventieve geneeskunde, dit bewijzen zijn vele voorschriften voor het behoud van een goede gezondheid en het bijna afwezig zijn van de eigenlijke behandeling van ziekten in zijn werk. Ook zijn vele adviezen gebruik te maken van de baden wijzen erop dat hij er zich wel degelijk bewust van was dat het regelmatige baden goed was voor de gezondheid, al lijkt hij meestal niet te beseffen dat dit zo was omwille van de verbeterde persoonlijke hygiëne.

Dat Galenus veel preventiever te werk ging dan Celsus heeft denk ik wederom te maken met zijn eerder Griekse opvatting van geneeskunde. Hij moet veel nagedacht hebben over hoe hij bepaalde ziekteverwekkende situaties kon vermijden en het is dan ook hierop dat de meeste van zijn voorschriften zich toespitsen: het vermijden van ziekten. Celsus daarentegen, leek de ziekte meer af te wachten om ze dan te kunnen behandelen en was aldus meer gericht op de praktijk.

We kunnen dus zeker besluiten dat Galenus zich vaak wel degelijk bewust was van de nood aan een schone omgeving en een goede lichaamshygiëne. Anderzijds mogen we dit "hygiënisch besef" van Galenus ook niet overdrijven, want, zoals ik reeds beargumenteerde, ontbreken ook heel wat hygiënische maatregelen in zijn werk.

5. Galenus' (lezers)publiek, patiënten en invloed

Uit het voorgaande blijkt dat Galenus ideeën wel degelijk belangrijke gevolgen moet gehad hebben voor de hygiëne in het Romeinse keizerrijk. De vraag blijft natuurlijk in hoeverre hij anderen van zijn mening wist te overtuigen en of zijn theorieën zich ver buiten zijn persoonlijke kennissenkring verspreidden. Was Galenus met andere woorden in staat de omgang met en het denken over de persoonlijke hygiëne in Rome te beïnvloeden? Ik maakte al eerder de opmerking dat de invloed van Celsus op de openbare hygiëne, indien die er al was, verwaarloosbaar moet geweest zijn⁷³⁰. Galenus sloot zich, zoals ik illustreerde, eerder aan bij de Griekse opvatting van de geneeskunde en richtte zijn hygiëneleer naar aloude Griekse gewoonte dan ook op het individu en liet zich weinig in met de eerder publieke vormen van hygiëne. Bijgevolg kan Galenus dan ook alleen maar invloed uitgeoefend hebben op het denken over de persoonlijke hygiëne.

Een eerste stap in de vraag naar Galenus' invloed op de hygiëne van de Romeinse bevolking, is te onderzoeken in welke lagen van de bevolking hij zijn patiënten ging zoeken en tot welk publiek hij zich richtte. Heel wat historici zijn het met elkaar eens dat Galenus' patiënten welgesteld waren⁷³¹. In het bijzonder zijn gezondheidsleer zou zich gericht hebben tot die klassen die voldoende vrije tijd hadden om zich met hun gezondheid bezig te houden en de regels voor een goede hygiëne te volgen⁷³². Sigerist besloot hieruit dan ook dat Galenus' *De sanitate tuenda* bedoeld was voor een aristocratisch publiek⁷³³. Horstmanshoff daarentegen besloot in zijn artikel *Galen and his patients* uit 1995 op basis van de vele verwijzingen van Galenus' naar zijn patiënten in zijn eigen werk dat hij zowel leden van de elite als slaven behandelde en dat er geen opvallende verschillen in de behandeling waren⁷³⁴. Ik vermoed dat de slaven waarvan er hier sprake is, behoorden tot de rijkere huishoudens, die zich de diensten eerder elitaire artsen als Galenus zouden kunnen veroorloven. Enkel de gegoede toplagen van

⁷³⁰ Cfr. *supra.*, hoofdstuk IV.5.

⁷³¹ D. E. Eichholz, *art. cit.*, p. 68, H.E. Sigerist, *op. cit.*, p. 13 en p. 18 en A. Wear, "The history of personal hygiene," in: W.F. Bynum, en R. Porter, eds., *Companion encyclopedia of the history of medicine*, Londen, Routledge, 1993, pp. 1283-1308, aldaar p. 1286.

⁷³² H.E. Sigerist, *op. cit.*, p. 13 en p. 18 en A. Wear, "The history of personal hygiene," p. 1286.

⁷³³ H.E. Sigerist, *op. cit.*, p. 13.

⁷³⁴ H.F.J. Horstmanshoff, "Galen and his patients," p. 88.

de Romeinse samenleving moeten namelijk bereid- en vooral in staat- geweest zijn een prestigieuze arts als Galenus te betalen voor de behandeling van een slaaf. We dienen hier natuurlijk een duidelijk onderscheid te maken tussen Galenus' lezerspubliek en Galenus' patiënten. Het is immers niet omdat Galenus slaven behandelde dat deze slaven ook bekend waren met zijn vele geschriften en zijn werk lazen. Bovendien voegde ook Horstmanshoff eraan toe dat uit de vele teksten van Galenus op te maken viel dat het lezerspubliek van Galenus' werk bestond uit welgestelde personen, die een buitgewone opleiding hadden genoten en de tijd en middelen hadden om zichzelf met geneeskunde bezig te houden⁷³⁵. Verwijzingen naar de lagere sociale klassen zouden volgens Horstmanshoff louter als voorbeelden gediend hebben⁷³⁶. Ook Galenus' schets van de praktijk waarbij een patiënt meerdere geneesheren tegelijk raadpleegde, verweest naar de eerder gegoede leden van de samenleving die zich het inderdaad konden permitteren zich door meerdere artsen tegelijk te laten behandelen⁷³⁷.

De belangrijkste verwijzing naar een welgesteld, elitair en geschoold publiek is echter een passage uit Galenus' *De sanitate tuenda* waarin hij zelf letterlijk stelde dat hij schreef voor de "Grieken en zij die, hoewel van nature geboren als barbaren, de cultuur van de Grieken nastreven"⁷³⁸. Tevens ging hij er van uit dat mensen die geen baden ter beschikking hadden, dus zij die op plaatsen woonden waar er geen openbare badinrichtingen waren en zich geen private baden konden permitteren, nooit in aanraking zouden komen met zijn *De sanitate tuenda*⁷³⁹, wat wederom een verwijzing is naar een eerder elitaire doelgroep van zijn werk. Het mag dus duidelijk blijken dat Galenus' werk een "uitgesproken aristocratisch" karakter had, om het met de woorden van Sigerist te zeggen⁷⁴⁰.

⁷³⁵ *Ibid.*, p. 89.

⁷³⁶ *Ibid.*, p. 92.

⁷³⁷ Galenus beschrijft in zijn *De causis procatartiacis* tweemaal deze situatie waarbij meerdere artsen op hetzelfde moment één en dezelfde patiënt bezochten. Zie: Galenus, *De causis procatartiacis*, II 12-14 en III 25

⁷³⁸ Galenus, *De sanitate tuenda*, boek I.10. Deze passage is dus een onmisverstaanbare verwijzing naar een eerder intelligent en goed opgeleid lezerspubliek. Onder de "zij die, hoewel van nature geboren als barbaren, de cultuur van de Grieken nastreven" begreep Galenus waarschijnlijk de betere Romeinse burgers.

⁷³⁹ Galenus, *De sanitate tuenda*, boek I.10.

⁷⁴⁰ H.E. Sigerist, *op. cit.*, p. 13.

Dat de meest invloedrijke personen in Rome- denk maar aan keizer Marcus Aurelius en diens zoon Commodus- tot Galenus' patiënten en publiek behoorden, wil daarom natuurlijk niet meteen zeggen dat hij een grote invloed op hen kon uitoefenen. Iedereen was immers vrij de raad van zijn arts in de wind te slaan en de praktijk van de elite meerdere dokters tegelijk te raadplegen bewijst dat men zich graag uitvoerig liet informeren om vervolgens de behandeling te kiezen die het aantrekkelijkste leek of men het beste uitkwam. Uiteindelijk was het nog steeds de keuze van de patiënt de arts al dan niet te gehoorzamen en het wijdverspreide fenomeen van kwakzalverij moet de Romeinen geleerd hebben voorzichtig om te gaan met het advies van geneesheren. Anderzijds getuigt de goede reputatie die Galenus in Rome wist uit te bouwen en het prestige en respect hij verwierf, dat men toch bereid was naar zijn ideeën te luisteren en dat men op zijn kunnen en kennis vertrouwde. Dat de verwezenlijkingen van Galenus uiteindelijk ook de aandacht van de keizer trokken, bewijst dat er over hem en zijn prestaties werd gepraat en dat sommige personen toch wel enig geloof moeten gehecht hebben aan zijn ideeën. Voor de keizer moet Galenus' filosofie in ieder geval toch enige steek gehouden hebben, anders zou hij nooit zijn zoon aan diens zorg hebben toevertrouwd. Men moet dus zeker bereid geweest zijn een aantal van Galenus' voorschriften op te volgen. Dit blijkt onder andere ook uit de passage uit zijn *De causis procatartiacis*, waarin Menander er uitdrukkelijk de voorkeur aan gaf Galenus advies op te volgen en niet dat van de andere artsen⁷⁴¹.

Belangrijk hierbij is dat Galenus, in tegenstelling tot Celsus, niet enkel zieken aanzette tot bepaalde hygiënische praktijken, maar dat hij grotendeels gezonde mensen adviseerde regelmatig te baden, zich met olie te laten inwrijven, schone lucht in te ademen en zuiver water te drinken. Veel meer dan Celsus had Galenus dus een invloed op de hygiënische gebruiken van personen in gezonde toestand. Of laten we zeggen: hij beïnvloedde de hygiënische (en onhygiënische) praktijken van zij die niet ziek waren, want hij beschreef zeker wel een aantal situaties die afweken van de gewone gezondheidstoestand, maar die, zoals ik heb beargumenteerd, niet echt als ziekten kunnen omschreven worden.

⁷⁴¹ Galenus, *De causis procatartiacis*, III 20-21. Natuurlijk hoeven we dit alles niet letterlijk te geloven, Galenus had immers nogal de neiging zichzelf te verheerlijken. Anderzijds had Galenus er geen baat bij te liegen, daar Gorgias, tot wie *De causis procatartiacis* gericht was, Menander ook kende en maar al te gemakkelijk de leugen zou kunnen achterhalen. Ik geloof dan ook dat Menander wel degelijk Galenus' advies heeft opgevolgd.

Galenus' enorme invloed blijkt tevens uit zijn belang in het verdere verloop van de geschiedenis van de geneeskunde, wat bewijst dat hij wel degelijk aanzette tot nadenken. Hij heeft namelijk voor een groot deel de loop van de geschiedenis van de westerse geneeskunde bepaald⁷⁴². De impact van zijn werk op de Arabische geneeskunde en filosofie was aanzienlijk⁷⁴³. Via de Arabische wetenschappelijke werken kende zijn leer een heropleving in de Renaissance en tot op de dag van vandaag blijft Galenus een spraakmakende figuur in de geschiedenis van de geneeskunde.

Galenus heeft dus wel degelijk enige invloed gehad op de persoonlijke hygiëne de Romeinen, daar heel wat van zijn voorschriften gevolgen hadden op de hygiëne en zijn patiënten deze voorschriften opvolgden. Hoewel deze invloed erg bescheiden moet geweest zijn, daar zijn publiek zich toch wel tot een kleine minderheid van de gehele Romeinse bevolking beperkte, bleef men Galenus' impact op de persoonlijke hygiëne, en dan vooral op het vlak van de badcultuur, voelen tot ruim in de 18^e eeuw.

⁷⁴² D. Gourevitch, *art. cit.*, p. 120 en V. Smith, *op. cit.*, p. 120.

⁷⁴³ J. Scarborough, *op. cit.*, p. 117.

BESLUIT

Hoewel hygiëne in het Romeinse keizerrijk een veel besproken thema is in het onderzoek van historici en archeologen, is de invloed van artsen op het hygiënische denken en de hygiënische gebruiken in het Romeinse rijk nog maar nauwelijks onderzocht. Dit is enigszins opmerkelijk, daar in studies naar de hygiëne in periodes vanaf de Renaissance tot nu, hygiëne automatisch in verband wordt gebracht met de geneeskunde. Een argument voor het ontbreken van medische standpunten en visies binnen het onderzoek naar hygiëne in het Romeinse rijk zou kunnen zijn dat het moderne begrip ‘hygiëne’, in de oudheid nog niet bestond, maar zoals ik heb aangetoond, geloof ik niet in dit argument. De Romeinen mogen dan aan het woord ‘hygiëne’ niet dezelfde betekenis hebben gegeven als wij vandaag de dag doen, ze hadden wel degelijk behoefte aan een schone omgeving, het afvoeren van afvalstoffen, zuiver drinkwater, een schoon lichaam, kortom aan een hygiënische manier van leven, daarvan getuigen de ontelbare aquaducten, badinrichtingen, latrines en rioleringen die het keizerrijk rijk was. Ik heb geïllustreerd dat ook de artsen in het Romeinse rijk wel degelijk enig belang hechtten aan properheid, aan een schone omgeving en een schoon lichaam. Het hoofddoel van mijn onderzoek was dan ook een lacune in de studie naar hygiëne in het Romeinse rijk proberen op te vullen en het verband te leggen tussen hygiëne en geneeskunde.

Essentieel in het onderzoeken naar het verband tussen geneeskunde en hygiëne is een goed begrip van de belangrijkste theorieën binnen het medische denken en van de houding van de bevolking tegenover geneeskunde. Hoewel, zoals ik heb beargumenteerd, de Romeinse geneeskunde voor historici onbegrijpbaar zou zijn zonder ook op de hoogte te zijn van het Griekse medische denken en de invloed hiervan op de Romeinse geneeskunde en hoewel de ontwikkeling van de Griekse en Romeinse medische wetenschap veel parallellen vertoonden, valt er toch een belangrijk verschil op te merken tussen de geneeskunde van beide culturen. Daar waar de Grieken eerder een voorliefde hadden voor filosofie en theorie en dus vonden dat het beoefenen van de geneeskunde moest gecombineerd worden met het beoefenen van de filosofie, was de Romeinse geneeskunde eerder op de praktijk gericht en hielden Romeinse geneesheren zich aldus minder met filosofie bezig. De belangrijkste theorievorming binnen de Griekse geneeskunde, die ook gevolgen had voor de houding tegenover hygiëne was het Griekse beeld van het ideale menselijke lichaam dat vrij was van ziekten en dat aldus schoon

moet gehouden worden om ziekten en infecties te voorkomen. Een voorbeeld van de Romeinse praktijkgerichtheid dat zowel betrekking had op de publieke gezondheid als op de openbare hygiëne, waren de sanitaire ingenieurswerken zoals de rioleringen en aquaducten. Ik heb aangetoond dat dit verschil in opvatting ook terug te vinden is in het werk van Celsus, die van een typische Romeinse ingesteldheid getuigde en van Galenus, die eerder een Griekse visie op de geneeskunde had. Celsus richtte zijn *De medicina* namelijk eerder op het genezen dan voorkomen, terwijl Galenus juist omgekeerd zich wijdde aan het voorkomen eerder dan het genezen. Veel meer dan Celsus moet Galenus dus gefilosofeerd hebben over het ontstaan en vermijden van ziekten.

Zowel Celsus' werk als dat van Galenus kan, wat de hygiëne in hun werk betreft, worden opgedeeld in twee grote onderdelen: enerzijds weerspiegelden beide auteurs in hun geschriften de hygiënische omstandigheden in het dagdagelijkse leven van hun lezers en patiënten, anderzijds hadden vele van hun medische voorschriften gevolgen op de persoonlijke hygiëne van hun lezers en op de (on)hygiënische omstandigheden waarin zij leefden. Beide auteurs reflecteerden de dagdagelijkse gewoonten binnen de lichaamsverzorging en badcultuur in het Romeinse rijk. Daarnaast illustreerden zowel Celsus als Galenus indirect de slechte hygiënische omstandigheden van de voedselbewaring en -bereiding. Uit Celsus *De medicina* blijkt dat vlooien en maden regelmatig in de kleren, beddengoed, haren en zelfs in de oren voorkwamen en dus zo onvermijdbaar waren, dat het voorkomen van deze parastieten voor de Romeinen vanzelfsprekend moet geweest zijn. Het voorkomen van vlooien, luizen, maden en dergelijke meer was voor hen dus geen indicatie voor een vorm van properheid. Tevens getuigt de passage in *De medicina* over het inslikken van bloedzuigers dat het drinkwater niet steeds even goed werd gezuiverd als de Romeinen zelf hoopten. Galenus toonde in zijn werk aan dat luchtvervuiling wel degelijk gekend was en een probleem vormde in het Romeinse keizerrijk.

De medische voorschriften van Celsus en Galenus met hygiënische implicaties hadden vooral betrekking op het baden en gebruik van olie, dat zoals gezien een vervangmiddel voor zeep was, op de zuiverheid van het water dat beide auteurs aanraadden te drinken en de zuiverheid van de lucht die ze hun patiënten en lezers adviseerden in te ademen. Een aantal van Celsus' voorschriften hadden hygiënische implicaties omdat hij reinigende middelen zoals honing of zout toepaste, mest gebruikte in geneesmiddelen of bijzondere aandacht besteedde aan het schoonmaken van wonden. Daarnaast ontbreken er een aantal hygiënische

voorzorgsmaatregelen in het werk van zowel Celsus als Galenus, wat wederom gevolgen moet gehad hebben op de hygiëne van het lichaam en leefomgeving van de inwoners van het Romeinse rijk.

Ik heb beargumenteerd dat de invloed die artsen konden uitoefenen op de hygiënische omstandigheden in het rijk grotendeels afhingen van het publiek dat zij wensten aan te spreken en hun patiënten. Het is immers via dit publiek dat het ideeëngoed van geneesheren werd verspreid. Zowel Celsus' als Galenus' patiënten behoorden tot de bevolkingslagen die enige rijkdom en luxe genoten, al was Galenus cliënteel meer aristocratisch en elitair dan dat van Celsus. De invloedrijke mensen die tot het publiek van beide auteurs behoorden moeten er toch wel voor gezorgd hebben dat hun ideeëngoed werd verspreid. Dat Celsus en Galenus na hun dood nog regelmatig werden geciteerd bewijst in ieder geval dat hun geschriften enig belang hadden binnen het medische denken in het Romeinse rijk. Beide auteurs moeten dus wel degelijk, al was het dan in beperkte mate en waarschijnlijk grotendeels onbewust, invloed hebben gehad op de hygiëne van de leefomgeving van de betere klassen in het keizerrijk. Desondanks moet de invloed van Celsus op het vlak van hygiëne, die zoals ik heb beargumenteerd niet veel meer deed dan het bevestigen van de reeds bestaande hygiënische praktijken in het rijk, veel bescheidener geweest zijn dan die van Galenus en bleef Galenus' invloed op zowel de geneeskunde als het denken over hygiëne veel langer doorleven.

Vandaag de dag zijn we ons bewust van het belang van een goede hygiëne. We weten dat een schone leefomgeving en een schoon lichaam alsook zuiver (drink)water de essentie vormen in het voorkomen van ziekten. Kortom, we beseffen, dankzij de huidige wetenschappelijke vooruitgang, dat properheid van enorm belang is in het behoud van een goede gezondheid. Hoewel heel wat mensen zichzelf en hun omgeving schoon en hygiënisch houden om dezelfde redenen waarom de Romeinen gingen baden, omdat het aangenaam is en omdat ze zich er goed en comfortabel bij voelen, is het meest belangrijke motief en doel van de hedendaagse hygiënenormen toch het vermijden van besmettelijke ziekten en het behoud van een goede gezondheid. De vraag of Celsus en Galenus zich al dan niet bewust waren van de hygiënische implicaties van hun werk en of zij beseften dat een goede hygiëne belangrijk was voor de gezondheid, is moeilijk te achterhalen. Beide auteurs lijken enig belang gehecht te hebben aan een schoon lichaam en een schone omgeving, maar hun motieven hiervoor waren heel anders dan de hedendaagse. Vooral bij Celsus lijkt properheid eerder een gelukkig toeval van zijn voorschriften geweest te zijn dan een vereiste of een doel. Dat zijn patiënten genazen

leek voor hem belangrijk te zijn, de rest was louter bijzaak. Celsus' aandacht voor hygiëne was bijgevolg erg oppervlakkig. Galenus daarentegen lijkt properheid, net als hedendaagse artsen, meer in verband te brengen met een goede gezondheid en het behoud ervan. Een goede hygiëne, ook al benoemde hij het niet met die woorden, was niet louter het gevolg van zijn voorschriften, maar vaak ook het beoogde doel. Zo schonk hij bijvoorbeeld veel aandacht aan de zuiverheid van water en lucht en aan het regelmatig wassen van kinderen. Anderzijds moet ook het belang dat Galenus hechtte aan een schoon lichaam en schone omgeving zich tot de oppervlakte beperkt hebben en vooral op het uiterlijk gericht geweest zijn.

Deze oppervlakkigheid van het besef van de nood aan een goede hygiëne had denk ik twee belangrijke oorzaken. Enerzijds was er het gebrek aan kennis. De Romeinen kenden de onzichtbare ziekteverwekkers, bacteriën en infecties die het gevolg waren van een slechte hygiëne helemaal niet. Anderzijds was er het gebrek aan middelen. De inwoners van het Romeinse keizerrijk hadden nu eenmaal niet de wetenschappelijke technieken en methodes om tot deze kennis te komen of om, indien ze toch al een notie hadden van de ware oorzaken van ziekten en de essentie van een goede hygiëne, beschikten ze helemaal niet over de geschikte middelen om hun hygiëne van hun leefomgeving te verbeteren.

Uiteindelijk kan ik me niet van de indruk ontdoen dat het ambivalente van de Romeinse hygiëne, waar het reeds verwezelijkte onderzoek naar hygiëne in het oude Rome op lijkt te wijzen, ook blijkt uit de medische literatuur. Hoewel zowel Celsus als Galenus- zij het grotendeels onbewust- een aantal inspanningen leverden voor het bekomen van wat wij nu een goede hygiëne zouden noemen, kunnen we niet anders dan hun medische praktijk zoals zij die in hun werken illustreerden grotendeels als onhygiënisch te beoordelen. Deze beoordeling is echter oneerlijk en onjuist, daar ze gebeurt op basis van onze huidige criteria en kennis. Het ambivalente gevoel dat we hebben bij de Romeinse hygiëne, wordt dan ook grotendeels gevormd door onze hedendaagse opvattingen. Laten we echter deze moderne ingesteldheid achterwege, dienen we toe te geven dat het medische denken en praktijk van Celsus en Galenus met betrekking tot hygiëne relatief gevorderd was.

BIBLIOGRAFIE

PRIMAIRE BRONNEN

Epigrafische bronnen

Corpus Inscriptionum Latinarum II: Inscriptiones Hispaniae Latinae. Berlijn, Georgium Remerum, 1829, XXVI + 779 p. (ed. A. Hübner)

Corpus Inscriptionum Latinarum IX: Inscriptiones Calabriae, Apuliae, Samnii, Sabinorum, Piceni Latinae. Berlijn, Georgium Remerum, 1889, 2 vols. (ed. T. Mommsen)

L'Anée épigraphique 1980. Revue des publications épigraphiques relatives à l'antiquité Romaine. Parijs, Presses Universitaires de France, 1983, 345 p. (eds. A. Chastagnol, e.a.).

L'Anée épigraphique 1989. Revue des publications épigraphiques relatives à l'antiquité Romaine. Parijs, Presses Universitaires de France, 1992, 366 p. (eds. A. Chastagnol, e.a.).

L'Anée épigraphique 1967. Revue des publications épigraphiques relatives à l'antiquité Romaine. Parijs, Presses Universitaires de France, 1969, 250 p. (eds. J. Gagé, e.a.)

Literaire bronnen

Ash (H.B.). *Lucius Junius Moderatus Columella. On agriculture.* Londen, William Heinemann LTD, 1948-1955, 3 vols. (Loeb classical library).

de Labriolle (P.) en Villeneuve (F.). *Juvénal. Satires.* Parijs, Les Belles Lettres, 1951, XXXII + 206 p. (Collection des universités de France).

Miller (W.). *Cicero. De officiis.* Cambridge, Londen, Harvard University press., 2001, xix + 424 p. (Loeb Classical Library).

Rackham (H.). *Aristotle. Athenian Constitution. Eudemian Ethics. Virtues and Vices.* Londen, William Heinemann LTD, 1952, VIII + 505 p. (Loeb Classical Library).

Rackham (H.). *Pliny. Natural history.* Londen, William Heinemann LTD, 1945, 10 vols. (Loeb Classical Library).

Radice (B.). *Pliny The Younger. Letters*. London, William Heinemann LTD, 1969, 608. p.
(Loeb Classical Library).

Rushton Fairclough (H.). *Horace. Satires, epistles and ars poetica*. Londen, William
Heinemann LTD, 1955, XXX + 509 p. (Loeb classical library).

Shackleton Bailey (D.R.). *Martial. Epigrams*. Cambridge, Harvard university press, 1993, 3
vols. (The Loeb classical library).

Medische literatuur

Green (M.R.). *A translation of Galen's Hygiene (De sanitate tuenada)*. Springfield, Illinois,
Charles C. Thomas publisher, 1951, xxvii + 277 p.

Hankinson (R.J.). *Galen. On the antecedent causes*. Cambridge, Cambridge University press,
2003, xv + 349 p. (Cambridge classical texts and commentaries, 35).

Pfaff (F.) en Wenkebach (E.). *Galen. In Hippocratis epidemiarum. Librum I commentaria III,
librum II commentaria V*. Berlijn, Akademie Verlag, 1934, XXXIII + 410 p. (Corpus
Medicorum Graecorum, V 10.1).

Pfaff (F.) en Wenkebach (E.). *Galen. In Hippocratis epidemiarum. Librum VI commentaria I-
VIII*. Berlijn, Akademie Verlag, 1956, XXX + 543 p. (Corpus Medicorum Graecorum,
V 10.2.2.).

Spencer (W.G.). *Celsus. De medicina*. Londen, William Heinemann LTD, 1960, 3 vols. (Loeb
Classical Library).

Juridische bronnen

Watson (A.) (ed. Engelse tekst), Mommsen (T.) en Krueger (P.) (eds. Latijnse tekst). *The
digest of Justinian*. Philadelphia, University of Pennsylvania press, 1985, 4 vols.

SECONDAIRE LITERATUUR

- Allason-Jones (L.). "Health Care in the Roman North." In: *Britannia*, 30 (1999), pp. 133-146.
- Amulree (Lord). "Hygienic conditions in ancient Rome and modern London." In: *Medical History*, 17 (1973) 3, pp. 244-255.
- André (J.). *Être médecin à Rome*. Parijs, Belles Lettres, 1987, 184 p.
- Bariéty (M.) en Coury (Ch.). *Historie de la médecine*. Parijs, Presses universitaires de France, 1971, 126 p. ("Que sais-je?" Le point des connaissances actuelles, 31).
- Beavis (I.C.). *Insects and other invertebrates in Classical Antiquity*. Exeter, University of Exeter Press, 1988, 269 p.
- Bodel (J.). "Dealing with the dead. Undertakers, executioners and potter's fields in ancient Rome." In: Hope (V.) en Marshall (E.), eds. *Death and disease in the ancient city*. Londen/New York, Routledge, 2000, pp. 128-151.
- Boudon-Millot (V.). *Galien. Tome I*. Parijs, Les Belles Lettres, 2007, CCXXXVIII + 314 p. (Collection des universités de France).
- Brockliss (L.) en Jones (C.). *The medical world of early modern France*. Oxford, Clarendon press, 1997, xii + 960 p.
- Carmichael (A.G.). "History of public health in the West before 1700." In: Kiple (K.F.), ed. *The Cambridge world history of human disease*. Cambridge, Cambridge University Press, 1995, pp. 192-200.
- Cilliers (L.). "Public health in Roman legislation." In: *Acta Classica*, 36 (1993), pp. 1-10.
- Cohn-Haft (L.). *The public physicians in ancient Greece*. Northampton, The department of history of Smith college, 1953, X + 91 p. (Smith college studies in history, vol 42).
- Corrick (P.). *Medical ethics in the ancient world*. Washington, D.C., Georgetown university press, 2001, xxii + 266 p.
- Corvisier (J.-N.). *Santé et société en Grèce ancienne*. Parijs, Economica, 1985, 200 p.
- Davies (R.W.). "The Roman military medical service." In: *Saalburg-Jahrbuch*, 27 (1970), pp. 84-104.
- de Kleijn (G.). *The water supply of ancient Rome. City area, water and population*. Nijmegen, Gieben, 2001, v + 353 p.
- Drabkin (I.E.). "Medical education in ancient Greece and Rome." In: *Journal of medical education*, 32 (1957) 4, pp. 286-295.
- Eichholz (D.E.). "Galen and his environment." In: *Greece and Rome*, 20 (1951) 2, pp. 60-71.

- Elliot (J.S.). *Outlines of Greek and Roman Medecine*. Boston, Longwood Press LTD, 1978, xi + 165 p.
- Fagan (G.G.). "Bathing for health with Celsus and Pliny the Elder." In: *Classical Quarterly*, 56 (2006) 1, pp. 190-207.
- Garnsey (P.). "Independent freedmen and the economy of Roman Italy under the Principate." In: *Klio. Beitrage zur alten Geschichte*. 63 (1981) 2, pp. 359-371.
- Garrison (F.H.). "The history of drainage, irrigation, sewage-disposal and water-supply." In: *Bulletin of the New York Academy of Medicine*, 10 (1929) 5, pp. 887-938.
- Gervais (A.). "Que pensait-on des médecins dans l'ancienne Rome ?" In: *Bulletin de l'Association Guillaume Budé*, 1964, pp. 197-231.
- Ginouvès (R.). *Balaneutikè. Recherche sur le bain dans l'antiquité Grècque*. Parijs, E. de Boccard, 1962, 512 p.
- Gourevitch (D.). "Les voies de la connaissance: la médecine dans le monde romain." In: Grmek (M.D.), ed. *Histoire de la pensée médicale en Occident I: Antiquité et Moyen Âge*. Parijs, Éditions du seuil, 1995, pp. 94-122.
- Hankinson (R.J.). "Galen's theory of causation." In: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.2: Wissenschaften (Medizin un Biologie)*. Berlijn, New York, Walter de Gruyter, 1994, pp. 1757-1774.
- Hankinson (R.J.). "The man and his work." In: Hankinson (R.J.), ed. *The Cambridge companion to Galen*. Cambridge, Cambridge university press, 2008, pp. 1-33.
- Höcker (C.). "Latrinen." In: Canciken (H.) en Schneider (H.), eds. *Der Neue Pauly*. Stuttgart, Verlag J.B. Metzler, 1999, band 6, kolommen 1180-1181.
- Horstmanshoff (H.F.J.). "Galen and his patients." In: Horstmanshoff (H.F.J.), Schrijvers (P.H.) en van der Eijk (Ph. J.), eds. *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*. Amsterdam, Atlanta, GA, 1995, pp. 83-99.
- Hurschmann (R.). "Körperpflege und Hygiene." In: Canciken (H.) en Schneider (H.), eds. *Der Neue Pauly*. Stuttgart, Verlag J.B. Metzler, 1999, band 6, kolommen 627-629.
- Hurschmann (R.). "Seife." In: Canciken (H.) en Schneider (H.), eds. *Der Neue Pauly*. Stuttgart, Verlag J.B. Metzler, 2001, band 11, kolommen 350-351.
- Huxley (H. H.). "Greek doctor and Roman patient." In: *Greece and Rome*. 4 (1957), 2e ser., pp. 132-138.

- Isaac (P.C.G.). "Public health engineering." In: *Proceedings of the institution of engineers 1: design and construction*, 68 (1980), pp. 215-239.
- Jackson (R.). "Waters and spas in the classical world." In: *Medical History*, Supplement 10, (1990), pp. 1-13.
- Jackson (R.P.J.). "Roman medicine: the practioners and their practices." In: Haase (W.), en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*. Berlijn, New York, Walter de Gruyter, 1993, pp. 79-101.
- Koloski-Ostrow (A.O.). "Finding social meaning in the public latrines of Pompei." In: de Haan (N.) en Jansen (G.C.M.), eds. *Cura aquarum in Campania. Proceedings of the ninth international congress on the history of the water management and hydraulic engineering in the Mediterranean region*. Leiden, Stichting Babesch, 1996, pp. 79-86.
- Krenkel (W.A.). "A. Cornelius Celsus." In: *Argenta aetas. In memoriam Entii V. Marmorale*. Genova, Università di Genova Facoltà di Lettere, 1973, pp. 17-28 (Istituto di fiologia classica e medievale 1973).
- Kudlien (F.). "Medical education in classical antiquity." In: O'Malley (C.D.), ed. *The history of medical education. An international symposium held february 5-9, 1968*. Londen, Berkeley, Londen, Los Angeles, University of California press, 1970, pp. 3-37 (Ulca forum in medical education, 12).
- Kurtz (C.D.) en Boardman (J.). *Greek burial customs*. Londen, Thames and Hudson, 1971, 384 p. (Aspects of Greek and Roman life).
- Littman (R.J.). "Medecine in Alexandria." In: Haase (W.), en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.3: Wissenschaften (Medizin un Biologie)*. Berlijn, New York, Walter de Gruyter, 1996, pp. 2678-2708.
- Marasco (G.). "L' introduction de la médecine grecque à Rome." In : Horstmanshoff (H.F.J.), Schrijvers (P.H.) en van der Eijk (Ph. J.), eds. *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*. Amsterdam, Atlanta, GA, 1995, pp. 35-48.
- Morley (N.). "The salubriousness of the Roman city." In: King (H.), ed. *Health in antiquity*. London, Routledge, 2005, pp. 192-204.
- Mudry (P.) "L'orientation doctrinale du 'De medicina' de Celse." In: Haase (W.), en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*. Berlijn, New York, Walter de Gruyter, 1993, pp. 800-818.

- Mudry (P.). "Vivre à Rome ou le mal d'être citadin : réflexions sur la ville antique comme espace pathogène." In: Knoepfler (D.), ed. *Nomen Latinum : mélanges de langue, de littérature et de civilisation latines offerts au professeur André Schneider à l'occasion de son départ à la retraite*, Genève, Droz, 1997 p. 97-108.
- Nielsen (I.). "Bäder." In: Canciken (H.) en Schneider (H.), eds. *Der Neue Pauly*. Stuttgart, Verlag J.B. Metzler, 1997, band 2, kolommen 397-400.
- Nutton (V.). *Ancient medicine*. Londen, New York, Routledge, 2004, xiv + 486 p.
- Nutton (V.). "Medical thoughts on urban pollution." In: Hope (V.) en Marshall (E.), eds. *Death and disease in the ancient city*. Londen/New York, Routledge, 2000, pp. 65-73.
- Nutton (V.). "Roman medicine: tradition, confrontation, assimilation." In: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*. Berlijn, New York, Walter de Gruyter, 1993, pp. 49-78.
- Nutton (V.). "The chronology of Galens early career." In: *Classical quarterly*, 23 (1973) 1, pp. 158-171.
- Nutton (V.). "The medical meeting place." In : Horstmanshoff (H.F.J.), Schrijvers (P.H.) en van der Eijk (Ph. J.), eds. *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*. Amsterdam, Atlanta, GA, 1995, pp. 3-25.
- Nutton (V.). "The seeds of disease: an explanation of contagion and infection from the Greeks to the Renaissance." In: *Medical History*, 27 (1983) 1, pp 1-34.
- Pleket (H.W.). "The social status of physicians in the Graeco-Roman world." In : Horstmanshoff (H.F.J.), Schrijvers (P.H.) en van der Eijk (Ph. J.), eds. *Ancient medicine in its socio-cultural context. Papers read at the congress held at Leiden university 13-15 april 1992*. Amsterdam, Atlanta, GA, 1995, pp. 27-34.
- Porter (D.). *Health, civilization and the state: a history of public health from ancient to modern times*, London, Routledge, 1999, VII + 376 p.
- Riddle (J.M.). "High medicine and low medicine in the Roman empire." In: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*. Berlijn, New York, Walter de Gruyter, 1993, pp.102-120.
- Rosen (G.). *A history of public health*. New York, MD publications inc., 1958, 551 p. (MD monographs on medical history 1).

- Sabbah (G.) en Mudry (P.). "Préface." In: Sabbah (G.) en Mudry (P.), eds. *La Medecine de Celse*. Saint-Étienne, Université de Saint-Étienne, 1994, pp.7-9.
- Sallares (R.). *Malaria and Rome: a history of malaria in ancient Italy*. Oxford, Oxford university press, 2002, XV + 341 p.
- Scarborough (J.). *Roman medicine*. Londen/New York, Thames and Hudson, 1969, 238 p. (Aspects of Greek and Roman life).
- Scarborough (J.). "Roman medicine to Galen." In: Haase (W.) en Temporini (H.), eds. *Aufstieg und Niedergang der römischen Welt, Teil II: Principat. Band 37.1: Wissenschaften (Medizin un Biologie)*. Berlijn, New York, Walter de Gruyter, 1993, pp. 3-48.
- Scheidel (W.). "Germs for Rome." In Edwards (C.) en Woolf (G.), eds. *Rome the cosmopolis*. Cambridge, Cambridge university press, 2003, pp. 158-176.
- Scobie (A.). "Slums, sanitation and mortality in the Roman world." In: *Klio. Beitrage zur Alten Geschichte*, 68 (1986) 2, pp. 399-433.
- Serbat (G.). *Celse. De la médecine. Tome I*. Parijs, Les Belles Lettres, 1995, LXXVI + 178 p (Collection des universités de France).
- Sigerist (H.E.). *Landmarks in the history of hygiene*. Londen, New York, Toronto, Oxford university press, 1956, viii + 78 p.
- Sigerist (H.E.). *On the history of medicine*. New York, MD Publications, 1960, 313 p. (ed. F. Marti-Ilañez).
- Smith (V.). *Clean. A history of hygiene and purity*. New York, Oxford university press, 2007, xi + 457 p.
- Spencer (W.G.). "Celsus' De medicina – A learned and experienced practioner upon what the art of medecine could then accomplish." In: *Proceedings of the Royal Society of Medecine*, 19 (1926) (Section of the history of medicine, pp. 129-139.
- Stafford (E.). "Without you no one is happy. The cult of health in ancient Greece." In: King (H.), ed. *Health in antiquity*. London, Routledge, 2005, pp. 120-135.
- Temkin (O.). "Greek medecine as a science and craft." In: *Isis*, 44 (1953) 3, pp. 213-225.
- Thédenat (H.). "Latrina." In: Daremberg (Ch.) en Saglio (E.), eds. *Dictionnaire des antiquités grécques et romaines, d'après les textes et les monuments*. Parijs, Hachette et cie, 1877-1919, deel 3, vol. 2, pp. 987-991.
- Thofern (E.). "Die Hygiene der römischen Wasserleitungen." In: Grewe (K.), ed. *Atlas der römischen Wasserleitungen nach Köln*, 1986, pp. 255-261.

- van Everdingen (J.J.E.), e.a., eds. *Pinkhof geneeskundig woordenboek. Tiende en uitgebreide druk*. Houten, Diegem, Bohn Stafleu Van Loghum, 1998, XXI + 871 p.
- Vigarello (G.). *Le propre et le sale: l'hygiène du corps depuis le Moyen Age*. Paris, Seuil, 1985, 289 p.
- Wear (A.). "The history of personal hygiene." In: Bynum, (W. F.) en Porter (R.), eds. *Companion encyclopedia of the history of medicine*. Londen, Routledge, 1993, pp. 1283-1308.
- Wentworth Rinne (K.). "Aquae urbis Romae: an historical overview of water in the public life of Rome." In: de Haan (N.) en Jansen (G.C.M.), eds. *Cura aquarum in Campania. Proceedings of the ninth international congress on the history of the water management and hydraulic engineering in the Mediterranean region*. Leiden, Stichting Babesch, 1996, pp. 145-151.
- Wilkins (J.). "Hygieia at dinner and at the symposium." In: King (H.), ed. *Health in antiquity*. London, Routledge, 2005, pp. 136-149.
- Woodhead (A.G.). "The state health service in ancient Greece." In: *Cambridge Historical Journal*, 10 (1952) 3, pp. 235-253.